


RUSNANO


FUND FOR INFRASTRUCTURE AND
EDUCATIONAL PROGRAMS

NANOINDUSTRY. ESTABLISHMENT OF QUALIFICATIONS SYSTEM.

RUSNANO GROUP AND DEVELOPMENT OF RUSSIAN NANOINDUSTRY

RUSNANO implements state policy for the development of the nanoindustry in Russia, acting as a co-investor in nanotechnology projects, which have substantial economic or social potential

en.rusnano.com


RUSNANO. FOSTERING A NEW INDUSTRY


Mission

to support state policy for the development of the nanoindustry by investing in high-tech projects and creating new industries inside Russia


Strategy

to transform scientific developments with commercial potential into full-fledged businesses that will improve the economy of the country


Key investment criteria


Technical feasibility and economic viability


Offer a product directly related to nanotechnology


Locating manufacturing / R&D center in Russia


THE FUND FOR INFRASTRUCTURE AND EDUCATIONAL PROGRAMS

The Fund stimulates nanotechnology infrastructure building to support innovation in the country and primarily focuses its activity in several areas:


Formation of infrastructure for nanotechnology


Nanocenters incubate start-ups and prepare small innovative companies for market entry


Engineering companies develop technology, instruments and product prototypes on contract basis


Market development for nanotechnology products


Standardization and certification of nanotech products and evaluation of their safety


Development of human resources for the nanoindustry


Improvement of the legislative framework for innovation


Popularization of nanotechnology and nano-enabled products

HIGHLY PROFESSIONAL STAFF FOR NANOINDUSTRY: CHALLENGES AND SOLUTIONS

challenges

solutions


Lack of specialists
in Engineering with
appropriate, sufficient
competencies


Lack of professional
training programs
in nanoscience /
nanotechnologies


No clear demands
from local labor market
for staff competencies
in nanotechnologies

HIGHLY PROFESSIONAL STAFF FOR NANOINDUSTRY: CHALLENGES AND SOLUTIONS

challenges

solutions


> 150

professional retraining programs for nanoindustry were designed on request of the Fund for Infrastructure and Educational Programs

> 50 000

students and engineers have been trained and retrained since 2012


e-Learning for Nanotech Industry


Rusnano School League

designed to promote quality reforming of the natural science education in Russian schools


45

professional standards for engineering personnel in nanoindustry


system of **independent qualification assessment** of engineers and technical personnel of the companies and graduates

NATIONAL SYSTEM OF PROFESSIONAL QUALIFICATIONS


SYSTEM OF INDEPENDENT QUALIFICATION ASSESSMENT FOR NANOINDUSTRY

Motivation of stakeholders


identification of competent employees


acceleration of employees' adaptation


shortening of personnel training period


business process optimization


official confirmation of professional qualification


career development, raise of salary


enhancing the value in the labour market
(inclusion in the federal register)


simplification of job placement procedures

SYSTEM OF INDEPENDENT QUALIFICATION ASSESSMENT FOR NANOINDUSTRY

Centers for qualification assessment in nanoindustry:


Plastic processing plant named after «Komsomolskaya Pravda»

Saint-Petersburg

<http://www.kp-plant.ru/?info=180>


Autonomous non-profit organization «Nanocertifica»

Moscow

<http://ck-nano.ru>


Joint-stock company «Molecular Electronics Research Institute»

Moscow

<http://www.cok-niime.ru/>


Closed joint-stock company «Innovation and Production Technopark «Idea»

The Republic of Tatarstan


development of assessment materials


electronic system of qualification assessment


> 50 certified applicants


RUSNANO

FUND FOR INFRASTRUCTURE AND
EDUCATIONAL PROGRAMS

Thank you for attention!