

EVENT REPORT

Author:	Prof. dr Petar Maric, Vanja Todorovic
Event Title:	Second WBCInno Infoday
Event Date:	15.12.2015
Event Venue:	University of Banja Luka, Bulevar vojvode Petra Bojovića 1A, Rectorate – presentation room
Type of event: (National, international, press conference, promotional event etc.)	promotional event
Short description:	
<p>The University of Banja Luka organized the Second WBCInno Infoday on 15th of December 2015. The main propose of the second Infoday was to promote the WBCInno project, its activities and achieved results, and to promote the Catalogue on research and innovation potential of the University of Banja Luka.</p> <p>Prof. dr Petar Maric, coordinator of the WBCInno at the University of Banja Luka, presented the WBCInno project and said that the project is focused on transfer of knowledge, research and innovation, and its aim of making available research results to the business community. Prof. Maric stated that 5 BSO offices developed, maintain and promote 5 on line Catalogues on research and innovation potential of the WBC universities. Beside the Univeristy of Banja Luka, the Catalogue was developed by the University of Kragujevac, University of Novi Sad, University of Zenica, and University of Montenegro.</p> <p>Later on, the participants were greeted by prof. dr Milan Mataruga, vice-rector for science and research work and development of the Univeristy of Banja Luka. Prof. Mataruga stated that the participation in the WBCInno project and mapping available equipment for science and research at the University, is just one of the activities of the University in the previous period with the aim of development, improvement and promotion of science and research work and innovation. The University was awarded with HR excellence in research logo. Also, the University adopted Rules in accordance with the EC directives, improved publishing activities at the University, organized several info days about Horizon 2020, transfer of knowledge and technologies etc.</p> <p>Prof. dr Tatjana Pesic-Brdjanin presented the activities that University of Banja Luka realized within the project and the Catalogue on research and innovation potential of the University of Banja Luka. Also, prof. Pesic-Brdjanin explained the process and activities which led to the development of the software platform for innovation management, organisation of competition for best student ideas. At the end of the Infoday, Milena Ljubcic, project manager at the University entrepreneurship centre, presented the on-going and planned activities of the centre.</p>	
Organiser(s):	University of Banja Luka
Agenda:	Link to the agenda
Total number of participants:	15

Links to further information:	https:wbc-inno.kg.ac.rs
Other personal remarks:	
<p>Three presentations were held at the Second WBCInno Infoday at the University of Banja Luka:</p> <ol style="list-style-type: none"> 1. WBCInno projekat - Prezentovanje ostvarenih rezultata 2. Katalog istrazivackih i inovacionih potencijala Univerziteta u Banjoj Luci 3. Univerzitetski preduzetnicki centar <p>Apart from the presentation of the project and its results, the WBCInno project was also promoted through dissemination of promotional material. Also, the main strategic publications were disseminated to the participants (Regional University Innovation Platform, Methodology for Innovation Management, Regional Strategic Development Plan for Business Incubators and Science and Technology Parks, Catalogue on research and innovation potential of the University of Banja Luka).</p>	

1. EVENT ORGANISATION DETAILS

Invitation was sent off to participants on:	7.12.2015
Information Material was sent off to participants on:	7.12.2015
Date of Initial Participant List Compilation:	14.12.2015
Date of Final Participant List Compilation:	15.12.2015
Total Number of Participants Invited	30
Date of Agenda Finalisation:	07.12.2015

2. Problems encountered during the event preparation phase

(To be filled by organisers)

Organisers: *Please complete (if you have not met with any problems in that phase, please fill in "N/A". Please also include any feedback by the participants **before** the workshop)*

1) N/A

2)

3. EVENT ROLLOUT

Some general information (to be filled by organisers)

3.1. Final Event Agenda + Participant list

Info dan

Program

Univerzitet u Banjoj Luci, Bulevar vojvode Petra Bojovića 1A,
Rektorat - sala za prezentacije, 15.12. (utorak) 2015.

11:40 – 12:00	Registracija učesnika	20 min
12:00 – 12:10	Pozdravljanje učesnika - Prof. dr Milan Mataruga, prorektor za nauku, istraživanje i razvoj - Prof. dr Petar Marić, rukovodilac UBL tima na WBCInno projektu	10 min.
12:10 – 13:30	Nauka, istraživanje i razvoj na Univerzitetu u Banjoj Luci - Prof. dr Milan Mataruga, prorektor za nauku, istraživanje i razvoj	15 min.
	WBCInno projekat prezentovanje ostvarenih rezultata - Prof. dr Petar Marić, rukovodilac UBL tima na WBCInno projektu	20 min.
	Katalog istraživačkih i inovacionih potencijala Univerziteta u Banjoj Luci - Prof. dr Tatjana Pešić-Brđanin, UBL WBCInno tim	15 min.
	Predstavljanje tekućih aktivnosti Univerzitetskog preduzetničkog centra - Mario Milanović, direktor Univerzitetskog preduzetničkog centra	15 min.
	Regionalni razvojni plan za poslovne inkubatore i naučno-tehnološke parkove - Drago Gverić, direktor, Inovacioni centar Banja Luka	15 min.
13:30 – 13:50	Diskusija i razmjena informacija	20 min.

Info dan

Događaj:	Informativni dan o projektu WBCInno
Mjesto:	Univerzitet u Banjoj Luci, Bulevar vojvode Petra Bojovića 1A, Rektorat- sala za prezentacije
Datum:	15.12.2015
Organizator:	Univerzitet u Banjoj Luci

	Ime i prezime	Organizacija	E-mail i potpis
1	ГОРАН ЛАТИНОВИЋ	ТЕХНОЛОШКИ ФАКУЛТЕТ	goran.latinovic@unibl.rs
2	МАРКО РОЧИЋ	ИНОВАЦИОНИ ЦЕНТАР БАГАЈ ВИНЕ	marko.rosic@icbl.ba
3	МИЛЕНА ГУБИЋ	УРС	milena.gubic@unibl.rs
4	ТАЈАНА ПЕЌИЋ- БРАЊИЋ	Електронички факултет	tajana.pecic@etfbl.net
5	PETAR MARIĆ	Elektrotehnički fakultet	pmarija@etfbl.net
6	ДУЈАН БРАЊИЋ	РЕКТОРАТ	dusan.vracinic@unibl.rs
7	MILAN MOTUŠKA	РЕКТОРАТ	milan.motuska@unibl.rs
8	RENATA JOSIPVIĆ	MED. FAK. SOMARUČIČIĆA	renata.josipovic@yehua.com
9	БОСКО ПЕЌИЋ	ТЕХНОЛОШКИ ФАКУЛТЕТ	boskottf@yahoo.com
10	ВАНЈА ТОДОРОВИЋ	ЕЛЕКТРОТЕХНИЧКИ ФАКУЛТЕТ	vauk.todorovic@etfbl.net
11	ЈЕЛЕНА РОЗИЋ	РЕКТОРАТ	 JELENA.ROZIC@UNIBL.BA
12	БРАНА ОПРИЋ	ЕЛЕКТРОТЕХНИЧКИ ФАКУЛТЕТ	brana.oprivic@etfbl.net

	Ime i prezime	Organizacija	E-mail i potpis
13	Čedomir Zeljković	Elektrotehnički fakultet	cedomir@etfbl.net
14	Jovica Butović	ELEKTROTEHNIČKI FAKULTET	jovica.butovic@etfbl.net
15	OGNJEV ČALIĆ	ELEKTROTEHNIČKI FAKULTET	OGNJEV@ETFBLINEI
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			

Final event agenda and the list of participants were separately submitted

3.2. Event Implementation – Commentary by Organising Partners

WP-leader
<i>Please add your comments, if any</i>
Task leader
<i>Please add your comments, if any</i>

4. EVENT EVALUATION BY PARTICIPANTS

4.1. Summary of the Participant Feedback Form

Results to be filled by organisers based on the questionnaire results. Please note: insert only the overall percentage of all feedback forms received (e.g. participants total number=30; 15 of them were most satisfied and 15 of them satisfied – please include 50% in the column most satisfied and 50% in the column satisfied.)

	Most satisfied	Satisfied	Moderately satisfied	Rather dissatisfied	Not at all satisfied
The event administration					
The structure of the programme					
The venue and facilities					
The presentations					
The discussions					

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree
The information I got will be of immediate use to me.					
This event covered to a very high extent the topics I have expected.					
I enjoyed the cooperation and interaction with the other participants.					
My expectations about this event were met or exceeded.					
The materials distributed are useful and informative.					
The discussions were relevant for the participants.					
The methods of working were suitable for the topics and for the participants.					
The overall organisation was professional.					
The time management was always to my fullest satisfaction.					
The style and level of communication between organisers and participants was professional.					
I would recommend this kind of event to my colleagues.					

Prior Experience of Similar Events – Overall %	
---	--

Strengths and limitations of the event: please include comments received

Strengths of the event and contributions or activities enjoyed by participants:	
Suggestions for the improvement:	
Any further comments	

4.2. Additional comments

to be filled by local partner

Please add the following additional information here

- *Charts of the statistical figures from the tables above (pie or bar charts);*

5. Lessons learned

(Please fill in using bulleted text, e.g.

-

6. Additional comments

May be filled by any of the organising partners

Please add in any other comments concerning the preparation and organisation of this event:

