


In hoc signo vinces

ICTT 2013

2013 International Conference on Technology Transfer

under the framework of the TEMPUS project
158881-RS-JPHES

Conference Program

20th - 21st June 2013

University of Niš

Niš, Serbia


This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

- Conference tracks -

Track	Topic
T1	Track 1: Research, Education and Innovation
T2	Track 2: University-Industry Cooperation
T3	Track 3: Quality Assurance in Education and Research
T4	Track 4: The Role of Technology Transfer Offices
T5	Track 5: Students in Technology Transfer and Research
T6	Track 6: EU projects as a Chance for Development
T7	Track 7: Technology Transfer
RT	Round table: Presentation and discussion on National Platform for Knowledge Triangle

- List of papers per track per session –

Opening and Welcome notes	
	Prof. Dragan Antić, Rector of the University of Niš Prof. Ivica Radović, Deputy Minister for Research, Education and Technology Development

Track 1: Research, Education and Innovation	
--	--

	Session 1 Chairman: Milorad Tošić, Željko Đurović Thursday 10:20-11:40 UNI, room A
--	---

1. Reasoning, Innovation, and Technology. A Time-space Analysis	Claudio Moraga
2. UK Academic Spin – Outs: Beyond Startup	Julian Lowe, Timothy Dee
3. "Orchestration of Complexity – Instruments for Economic Transition and the Dortmund Experience"	Norbert Jesse
4. A 'road map' for Serbian research to join the ERA	Steve A. Quarrie

	Session 2 Chairman: Claudio Moraga, Norbert Jesse Friday 09:00-10:40 UNI, room A
--	---

1. Know How Transfer in Austria	P. Kopacek
2. On the road: from theory to invention, from a lab to industry	Bane Vasić
3. Technology transfer in modern Russia: problems and prospects	Georgii Eletckikh
4. Challenges for European Higher Education in the Framework of Knowledge Transfer	Katerina Georgouli
5. Tailor – made education for entrepreneurs – can Serbia be like Silicon Valley?	Miroslav Ferenčak, Jovan Muškinja, Mladen Radišić, Dušan Dobromirov

	Session 3 Chairman: Teufik Tokić, Vladimir Ćirić Thursday 16:00-17:40 UNI, room B
--	--

1. Knowledge Triangle as an important ingredient of EU modernisation agenda and regional strategy for smart growth	Ladislav Novak, Veljko Malbaša
2. Applying Marketing in Serbian Institutions of Higher Education	Saša M. Marković, Živko Stjelja, Darja Zarkovic
3. Technology transfer, generic skills and back up support	Danica Pirsl, Galina Sazko, Tea Pirsl
4. Lifelong learning, technology transfer and research at Higher Schools of Professional Studies	Radislav Vulović, Goran Vujačić, Zoran Bundalo
5. Information and communication literacy - the need and necessity	Milena Bogdanović

Track 2: University-Industry Cooperation

Session 1 Chairman: Timothy Dee, Julian Lowe Thursday 12:00-13:20 UNI, room A	
1. "Lampert's review on university–business cooperation: selected excerpts with relevance for Serbia"	Ladislav Novak, Veljko Malbaša
2. Summary of recommendations leading to the knowledge triangle platform based on selected excerpts from Lampert's review and Smart Specialisation Platform	Veljko Malbaša, Ladislav Novak
3. New regional model of university-enterprise cooperation	Vesna Mandić, Jelena Jevtović
Session 2 Chairman: Branko Kovačević, Ivan Milentijević Thursday 16:00-17:20 UNI, room A	
1. Serbian National Technology Platforms as an Effective Framework of Technology Transfer for Sustainable Industrialization of Serbia – Part 1	Petar B. Petrović, Branko Kovačević, Vladimir R. Milačić
2. Serbian National Technology Platforms as an Effective Framework of Technology Transfer for Sustainable Industrialization of Serbia – Part 2	Petar B. Petrović, Branko Kovačević, Vladimir R. Milačić
3. A Practical Approach for Research-Based Start-ups Formation: INESC-ID Case Study	Aur'elia Constantino, Aleksandar Ilić, Svetislav Momčilović, Leonel Sousa
4. A Case study of Technology Push and Market Pull Strategies: Magnomics Start-up and Livedrive Spin-off	Svetislav Momčilovic, Jose Germano, Aleksandar Ilić, Leonel Sousa
Session 3 Chairman: Milorad Tošić, Timothy Dee Friday 14:00-15:40 UNI, room A	
1. FUNDEC: A Successful Experience in Academic Engagement in Civil Engineering	Jelena Milošević, Aleksandar Ilic, Ana Simoes, Rita Bento, Antonio Gago, Mario Lopes
2. Role of the Universities in Technology Transfer in Serbia	Dragan Milosavljević, Gordana Bogdanović, Marko Pantić
3. Center of Excellence and Innovation Nis	Svetislav Pantić
4. GADGET: A cooperative project methodology to developing university-industry linkages via the triple helix approach	Michelle Grindle, Spike Tang
5. Standardization of internationalization and innovation support for Serbian companies	Mladen Radišić, Jelena Borocki, Dušan Dobromirov, Vojin Šenk

Track 3: Quality Assurance in Education and Research

Session 1 Chairman: Vera Dondur, Srđan Stanković Friday 11:00-13:00 UNI, room A	
1. Effects of quality assurance in Serbian higher education after the first round of accreditation	Vera Vujčić, Sofija Pekić Quarrie, Slavica Spasić
2. Accreditation of doctoral study programs in Serbia	Endre Pap
3. Accelerating pedagogical reform	Dušica Pavlović, Ivan Milentijević
4. University of Alicante's International Project Experience in the Quality Assurance field	Ester Boldrini
5. Experiences and Results of TEMPUS Project "International Accreditation of Engineering Studies"	Miloš Nedeljković, Milan Matijević, Žarko Čojbašić
6. DL@web Tempus Project	Danijela Milošević, Milena Stanković

Track 4: The Role of Technology Transfer Offices

Session 1 Chairman: Dragan Milosavljević, Vladimir Ćirić Friday 16:00-17:20 UNI, room B	
1. Technology Transfer in an Academic Context: The Spanish TT Network (Red OTRI)	Michelle Grindle, Iván Rodríguez
2. Serbian National Technology Brokers Network: Structure, Opportunities and Challenges	Andjelika Bjelajac, Dragoljub Gajić, Dimitrije Stevanović, Ivan Brkić, Martin McGurk
3. Technology Transfer In Higher Education: The Case Of University Of Belgrade	Nedeljko Milosavljević, Ivanka Popović
4. "Software Architecture for Information Gathering in Technology Transfer Offices"	Vladimir Ćirić, Ivan Milentijević, Darko Tasić, Nedeljko Milosavljević

Track 5: Students in Technology Transfer and Research

Session 1 Chairman: Steve Quarrie, Veljko Malbaša Friday 16:00-18:00 UNI, room A	
1. The possibilities of the vocational education in the process of technology transfer	Dejan Blagojević, Aleksandra Boričić, Saša Marjanović
2. "Enhancing entrepreneurial self-efficacy among students as a technology transfer instrument"	Viktorija Petrov, Đorđe, Ćelić, Vojin Šenk
3. Co-creation in product development - students in an innovation contest	Anja Orcik, Zoran Anišić, Igor Fuerstner, Nikola Suzić, Nemanja Sremcev
4. The Importance of the IEEEESTEC Students' Projects Conference	Danijel Dankovic, Milos Marjanovic
5. iDEA Lab: Empowering university – industry collaboration through students' entrepreneurship and open innovation	Zeljko Tekić, Ivan Kovačević, Petar Vrgović, Anja Orcik, Vladimir Todorović, Miloš Jovanović
6. Comparative analysis of students' internship in Serbia and EU – An approach for improvement of University and enterprise cooperation	Aleksandar Aleksica, Ivan Mačužića , Snežana Nestića, Marko Đapana, Miladin Stefanovića

Track 6: EU projects as a Chance for Development

Session 1 Chairman: Dragan Milosavljević, Katerina Georgouli Friday 14:00-15:00 UNI, room B	
1. EU projects – Opportunities and challenges for HEI	Olivera Đuričić, Vladimir Todorović, Filip Kulić, Dragana Nikolić
2. Social Media Innovations for Realization of the iKnow Project	Marjan Gušev, Saško Ristov, Ivan Chorbev
3. Technology Transfer in the European Union	Michael Brickmanna, Christina Schweigerb, Wolfgang Schabereiter, Sonja Gögele

Track 7: Technology Transfer

Session 1

Chairman: Milorad Tošić, Vladimir Ćirić

Friday 17:20-18:40

UNI, room B

1. Challenges of Cloud Computing in Technology Transfer	Saško Ristov and Marjan Gušev
2. Problems of Knowledge Transfer in Organic Food Production	Pejanović Radovan, Tomaš-Simin Mirela, Glavaš-Trbić Danić
3. "Hand-held Interactive Globe Navigation System with Geographic HCI Technology to Improve Spatial Thinking"	Yin Ling
4. Improving knowledge transfer between science and industry across CAPINFOOD project	Nedović Viktor, Petrović Tanja, Mihajlović Mirja, Hegydi Adrienn, Sebők András

Round table: Presentation and discussion on National Platform for Knowledge Triangle

Moderators:

Vera Dondur, Srđan Stanković, Claudio Moraga, Timothy Dee

Thursday 14:20-15:40

UNI, room A


Faculty of Electronic Engineering

walking path (~1.2km, 15 min)

Nišlijska mehana

The Main Bus Station

Hotel Niški cvet

Hotel My Place

University of Nis

Hotel The Regent Club

