

REMAT

Research Management

Training for

Early Career Researchers

16 – 17 September 2014
in Hamburg


Content and Aim of the Workshop

ReMaT is an intensive, interactive workshop, providing an introduction to a number of key topics relating to research management including project management, grant acquisition, and science and technology related entrepreneurship.

ReMaT is especially tailored to meet the needs of early-stage researchers especially from the 2nd year of PhD studies onwards, but is also suitable for others involved in research, or in directing research. ReMaT delivers hands-on practical training in an intensive, yet effective workshop form over two days. There is a strong emphasis on European networking in the way the workshop is delivered: we encourage participation from many different countries and disciplines.

ReMaT aims to give participants

- an understanding of the different contexts in which research operates – from academia to industry, from fundamental to applied research
- an awareness of the skills needed to manage international, multi-disciplinary research projects
- knowledge of how to apply for research funding, from European sources and from private-sector funding bodies
- a foundation in the specific skills needed to fund, manage, disseminate and commercially exploit scientific research as a researcher
- opportunities for international networking

ReMaT has been conceived and developed as a project funded by the European Framework 6 Programme.

Programme Day 1

09:00 Registration & Welcome
10:00 Contexts of modern research
11:30 Managing inter-disciplinary projects
13:00 Lunch
13:45 Case Study Analysis
15:15 Invention, Innovation and the Law
17:30 Europe in Hamburg
19:30 Networking Dinner

Programme Day 2

08:45 Coffee
09:00 Acquiring research grants in Europe
11:15 Exploiting Research & Technology
13:00 Lunch
14:00 Open Forum & Discussion
15:00 Planning your career
16:00 Close

Organiser

The workshop is provided by the Dep. International Cooperation & EU Office at TuTech Innovation GmbH. TuTech is a technology transfer service company which has for over a decade provided support for researchers at Hamburg University of Technology in preparing proposals and practical project management for EC supported research projects, in many cases involving intensive partnerships with industry.

Venue

TuTech Innovation GmbH
Harburger Schloßstrasse 6-12
21079 Hamburg, Germany

Fees

450 € (plus 19% VAT) includes workshop, copy of materials, lunch and refreshments

Cancellation

Refund of 80% if cancelled two weeks prior to event, otherwise no refund. Substitutes are welcomed, but must be confirmed by fax or email beforehand.

Further Information

Silke Ludewigs
Tel: +49 40 76629-6362
Fax: +49 40 76629-6359
email: remat@tutech.de
www.remat4skills.eu

Accommodation

Recommendations available on request.

Registration

Per this form by 29th August 2014. Invoice will be sent on receipt.

Registration

Fax response +49 40 76629-6359 or email remat@tutech.de

I will attend the workshop:
Research Management Training for Early Career Researchers
16 – 17 September 2014 in Hamburg


Name

Contact Address

Original Nationality

Which PhD year are you in?

Phone

email

Name of Institution

Name of Department

Contact Address

Phone

PhD Supervisor/Director

Supervisor's Email

Date, Signature

I read the participation conditions and confirm that I wish to attend the ReMaT workshop in Hamburg on 16 - 17 September 2014. I agree to my data being included in the TuTech database for future workshop mailings. Delete if in disagreement. I give permission for my photo to be published on the ReMaT Site. Delete if in disagreement. TuTech does not pass details to third parties.