日本のモノづくり再生に向けた産学官共鳴場の創成を目指して

- 産学協働研究会設立シンポジウム-

期日:2015年3月12日(木)13:30~17:30

会場:東海大学湘南キャンパス 6号館6B-102教室(応物学会講演会場)

参加費:無料(事前登録不要)

いま危機に瀕している応物学会産学協働の復活のために、本気と本音で議論します。

プログラム:

■ 開催挨拶

保立和夫(東京大学、応用物理学会副会長)

- 産学協働研究会設立の経緯と構想末光眞希(東北大学、産学協働研究会運営副委員長)
- 日本のサイエンス・イノベーション・ファンド政策の根本的な誤り 山口栄一(京都大学)
- 国家財政と科学技術イノベーション 産学連携の観点から 片山健太郎(財務省)
- 産学連携の政策的意義

坂本修一(文部科学省)

- 半導体産業ビジネス現場から見た産学連携への一考察- 化合物半導体デバイスにおける日米比較から学ぶ 乙木洋平(日立金属)
- 集積エレクトロニクス領域における産学連携拠点の現状とチャレンジ 遠藤哲郎(東北大学)
- パネルディスカッション テーマ「産学連携とファンド」 (全員)
- 閉会の挨拶 堂免 恵 (湧志創造、産学協働研究会運営委員長)

主催:応用物理学会人材育成委員会(世話人 堂免恵)

問い合わせ先:

公益社団法人 応用物理学会事務局 苅米義弘

〒113-0034 東京都文京区湯島2-31-22 湯島アーバンビル7F

Tel:03-5802-0861, Fax:03-5802-6250, email:karigome@jsap.or.jp