

TWORZYMYSŁĄSKIE

MATERIAŁY PRASOWE

poświęcone kampanii promocyjnej „Tworzymy Śląskie” budującej świadomość technologicznego rozwoju, jaki dokonał się w ostatnich latach na terenie województwa śląskiego.

Śląskie. Pozytywna energia

Założenia kampanii promocyjnej „Tworzymy Śląskie”

W ramach konsekwentnej promocji marki Śląskie, Urząd Marszałkowski Województwa Śląskiego rozpoczyna 1 września 2014 r. miesięczną kampanię mającą zwrócić uwagę szerokiej – choć przede wszystkim regionalnej – publiczności na olbrzymi postęp, jaki w ostatnich latach stał się udziałem przedsiębiorstw, firm, instytucji kulturalnych, naukowych i badawczych, działających na terenie województwa śląskiego.

Śląskie zmienia się na naszych oczach, stopniowo przekształcając się w region nowoczesnych technologii. To tutaj powstało pierwsze polskie sztuczne serce, tu został zaprojektowany najszybszy na świecie mikroprocesor. A to nie koniec nowatorskich osiągnięć mieszkańców naszego województwa.

Coraz lepiej dbamy o ochronę zdrowia i środowiska, coraz bardziej zdajemy sobie sprawę z wartości obcowania z wielką sztuką, z korzyści związanych z powszechną edukacją technologiczną, z wagą nowoczesnego designu. I wciąż szczerzyć możemy się unikatowym podejściem do pracy.

Na poparcie tej tezy w kampanii wykorzystano wizerunki następujących sześciu obiektów:

1. Sztuczne serce z Fundacji Rozwoju Kardiologii im. prof. Zbigniewa Religi w Zabrze - dzięki któremu uratowano ponad 300 osób,
2. Mikroprocesor DQ80251 zaprojektowany przez bytomską firmę Digital Core Design – wykorzystywany w 250 mln urządzeń na świecie,
3. Sztuczne słońce znajdujące się w Eurocentrum Katowice – dzięki któremu do atmosfery trafia o 95 ton mniej CO₂ rocznie,
4. Elementy turbiny silnika odrzutowego produkowane w Bielsku-Białej przez firmę Avio – używane w 30 tys. silników odrzutowych,
5. Biżuteria z węgla z pracowni bro.Kat z Katowic – eksportowana do 30 krajów,
6. Nowa siedziba Narodowej Orkiestry Symfonicznej Polskiego Radia w Katowicach – posiadająca salę o idealnej akustyce na 1 800 miejsc.

Realizatorem kampanii jest konsorcjum firm Locativo oraz Brainbox.

Cele kampanii

- Cel strategiczny: zwrócenie uwagi mieszkańców województwa śląskiego na rewolucję technologiczną, jaka się dokonała w ich regionie, oraz na wynikający z tego potencjał rozwojowy na przyszłość.
- Cel wizerunkowy: stworzenie oraz wzmocnienie obrazu województwa jako lidera w dziedzinie rozwoju nowoczesnych technologii, lidera, który dba o wartości bliskie mieszkańcom: ochronę zdrowia, ochronę środowiska i najwyższej jakości edukację.
- Cel informacyjny: wskazanie propozycji nowoczesnych symboli województwa śląskiego i rozpoczęcie dyskusji na ten temat.

Projekty graficzne

Każdy z sześciu obiektów został zaprezentowany w takim samym układzie – zdjęcie oraz liczba oddająca jego wyjątkowość.

Konkurs „Tworzymy Śląskie... symbole”

Ważnym elementem kampanii jest konkurs internetowy mający wyłonić nowe, związane z technologią, symbole regionu. Platformą konkursową jest strona kampanii www.tworzymyslaskie.pl. Konkurs składa się z następujących etapów:

- Etap I (1-15 września 2014)
 - Internauci mogą zgłaszać swoje propozycje na nowy symbol regionu wraz z uzasadnieniem
- Etap II (16-18 września 2014)
 - Komisja Konkursowa ze wszystkich zgłoszeń wybiera finałową „10”
- Etap III (19-30 września 2014)
 - Internauci mogą oddawać swoje głosy na którąś z finałowych propozycji (głosując maksymalnie jeden raz dziennie)
- Finał (30 września 2014)
 - Ogłoszenie wyników konkursu wraz z podaniem listy autorów 50 najciekawszych uzasadnień. W nagrodę otrzymają oni komplety biżuterii wykonanej z węgla z kolekcji pracowni bro.Kat oraz taszę ze specjalnej, zaprojektowanej na czas kampanii edycji.

Kanały komunikacji

Prasa

- Dzienniki i tygodniki lokalne
- Lokalne wydania ogólnopolskich dzienników

Internet

- Strona www
- Kampania odstonowa
- Mailing
- Spot reklamowy

Radio

- Spoty reklamowe

Outdoor

- Bilboardy 36 m²
- Bilboardy 18 m²
- Citylighty

Telewizja

- Spot reklamowy

Kontakt dla mediów

Tomasz Stemplewski

Dyrektor Wydziału Gospodarki, Promocji i Współpracy Międzynarodowej

Urząd Marszałkowski Województwa Śląskiego

e-mail: stemplewski@slaskie.pl

tel.: 608 690 998

Magdalena Zych

specjalista ds. PR

Locativo sp. z o.o.

e.mail: m.zych@locativo.pl

tel.: 690 990 240

Krótkie opisy obiektów zaprezentowanych w kampanii

Mikroprocesor DQ80251

Mała rzecz, a cieszy!

Niezależni eksperci potwierdzają: procesor DQ80251 zaprojektowany przez firmę Digital Core Design z Bytomia jest ponad 60 razy szybszy od oryginalnego procesora 8051 stworzonego przez firmę Intel.

Cudze chwalicie, swego nie znacie

Bicie rekordów nie było dla twórców procesora celem samym w sobie. Opracowaną w bytomskich laboratoriach technologię chcieli przecież sprzedawać – a to również udaje się doskonale.

Już dziś pomysł na rekordowy procesor sprzedany został między innymi do Japonii, Tajwanu i USA. I długo można by wymieniać urządzenia, w których pracuje...

Było ich trzech

A wszystko zaczęło się daleko od kalifornijskiej Doliny Krzemowej – w Gliwicach, w murach Politechniki Śląskiej, gdzie poznali się Jacek Hanke, Tomasz Krzyżak i Piotr Kandora. Swój pierwszy procesor stworzyli oni w roku 2000. Nad rekordowym DQ80251 pracowali ponad trzy lata.

Czy było warto? Bez wątplenia. Świetne wykształcenie, w połączeniu z prawdziwie śląską pracowitością i kreatywnością nie po raz pierwszy przyniosły tak znakomite efekty!

Sztuczne serce

Krok milowy. Nie ostatni

Środa, 26 czerwca 2013 roku. Tego dnia w Instytucie Kardiologii im. Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego Warszawie-Aninie zespół kierowany przez doktora Grzegorza Religę implantował sześćdziesięciodwuletniemu pacjentowi najnowocześniejszą wersję polskich protez pulsacyjnych – protezę ReligaHeart EXT. Urządzenie przeznaczone jest do wspomagania pracy serca w warunkach szpitalnych i pozaszpitalnych na czas od kilku do kilkunastu miesięcy, u pacjentów dorosłych, cierpiących na skrajną niewydolność serca. Proteza ReligaHeart EXT powstała w ramach rządowego programu „Polskie Sztuczne Serce” na lata 2007-2012.

Problem z sercem lub chorobami układu krążenia jest zjawiskiem bardzo powszechnym, a śmiertelność spowodowana chorobami układu sercowo-naczyniowego wciąż dominuje w statystykach zgonów. Dla wielu chorych - sztuczne serce to szansa na doczekanie przeszczepu, a w niektórych przypadkach – na regenerację serca naturalnego.

Współpraca od serca

„Program Polskie Sztuczne Serce” to efekt sojuszu medycyny, nauki i techniki. Skupił ponad 20 polskich instytutów naukowo-badawczych i wiodących klinik kardiologicznych (w tym kilka z Zabrze: Śląskie Centrum Chorób Serca, Instytut Techniki i Aparatury Medycznej ITAM, Centrum Materiałów Polimerowych i Węglowych PAN). Fundacja Rozwoju Kardiologii im. prof. Zbigniewa Religi w Zabrzu program ten koordynowała oraz współtworzyła w zakresie konstrukcji protez serca. Uruchomione w 2012 r. nowoczesne Laboratorium Technologiczne Pracowni Sztucznego Serca Fundacji* przygotowane zostało do produkcji małoseryjnej protez serca, na potrzeby badań przedklinicznych i klinicznych.

(*) Projekt „Przebudowa i doposażenie w aparaturę specjalistyczną części budynku na potrzeby Laboratorium Technologicznego Pracowni Sztucznego Serca w ramach CD Fundacji Rozwoju Kardiologii w Zabrzu” współfinansowany przez Unię Europejską z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007-2013 „Regionalny Program Województwa Śląskiego - realna odpowiedź na realne potrzeby”.

Sztuczne słońce

Koniec świata?

Według kalendarza starożytnych Majów – co tak ochoczo podchwycił przemysł rozrywkowy – w roku 2012 nastąpić miał koniec świata. Całkiem przypadkiem właśnie tego roku w Parku Naukowo-Technologicznym Euro-Centrum w Katowicach rozbłysło sztuczne słońce, co w pewnym sensie traktować można jako zapowiedź końca – końca mianowicie technologii nieekologicznych i energochłonnych.

Moc co noc...

Katowickie sztuczne słońce jest jedynym takim w Polsce i jednym z 10 na całym świecie. Urządzenie to świeci niezależnie od zewnętrznych warunków atmosferycznych siłą 8 lamp metalohalogenowych o mocy 4 kW każda (co łącznie, jak łatwo obliczyć, daje moc 32 kW). To równa się z kolei mocy 320 żarówek 100 W lub ośmiuset popularnych żarówek 40 W.

I moc zastosowań!

Z jednej strony laboratorium pomaga naukowcom – między innymi badać wytrzymałość kolektorów na działanie promieni słonecznych. Z drugiej zaś: do tej pory dziesiątki śląskich producentów kolektorów słonecznych, musiało testować swe produkty w laboratoriach austriackich czy niemieckich. Teraz mogą to robić w Katowicach.

Zakup słońca był współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Innowacyjna Gospodarka.

Elementy turbiny silnika odrzutowego

Wniebowzięci?

Przesiadający się na przykład we Frankfurcie na lot do Hong Kongu, Delhi czy Los Angeles mieszkańcy województwa śląskiego mogą się poczuć szczególnie dumni! Oto nie tylko futbolowa reprezentacja Niemiec, ale i oni skorzystać mogą z usług nazywanego Królową Nieba Boeinga 747-8, do którego powstawania od lat przyczyniają się naukowcy, inżynierowie i technicy z Bielska-Białej.

Pierwszy krok w chmury

Zacząło się w roku 2007, gdy zespół naukowców z bielskiej Akademii Techniczno-Humanistycznej oraz technologów z firmy Avio Polska otrzymał wyłączność na projekt, model testowy i prototyp jednego z elementów supernowoczesnego silnika następy legendarnego Jumbo Jeta. Było to wydarzenie bez precedensu w historii polskiego przemysłu lotniczego.

Nadać odpowiedni szlif!

Nazwa elementu zaprojektowanego i produkowanego w Bielsku-Białej to „zespół łopatek dyszowych turbiny niskiego ciśnienia silnika GenX-2B”. Jego produkcja wydaje się z kolei prosta: polega na szlifowaniu odlewów dostarczonych przez dostawców z USA – po to, aby następnie z powrotem odsyłać je do odbiorcy.

Lecz to właśnie w metodzie i precyzji szlifowania kryje się sedno sprawy. Pomysł i gwarantowana dokładność – to przekonało kontrahentów.

To się opłaca!

Zadania wykonywane w Bielsku-Białej korzyści przynoszą nie tylko pracownikom zakładu. Dzięki łopatom zaprojektowanym na Śląsku silnik Boeinga zużywa o 15% mniej paliwa, pracuje ciszej i emituje mniejsze ilości dwutlenku węgla.

Bizuteria z węgla

Czarne złoto

Węgla w województwie śląskim nie da się traktować lekko – zbyt wielkim wysiłkiem od grubo ponad stu lat okupywane było i wciąż jest jego wydobycie.

Z drugiej strony permanentna obecność węgla w świadomości mieszkańców regionu sprawiła być może, że trudno było dostrzec drżący w nim potencjał (inny niż energetyczny).

A jednak: projektantom (oraz ich zespołowi) z pracowni bro.Kat w Katowicach udało się spojrzeć na węgiel od nowa.

Na wysoki połysk!

Hohglanze. Na wysoki połysk. Tak właśnie mają się prezentować ich pierścionki, kolczyki, wisiorki i breloczki. Dzięki czemu już nie tylko diamenty mogą być najlepszymi przyjaciółmi kobiety – ale i węgiel w swej o wiele częściej spotykanej postaci.

Czarne złoto

Co ważne: z racji tego, iż nie da się znaleźć dwóch identycznych węgielnych brył, tak i zawsze różnią się między sobą kolejne egzemplarze danego modelu pierścionka czy wisiorka. W świecie mody to najważniejsze: lśnić wyjątkowo i niepowtarzalnie.

Zgodnie z duchem miejsca

Zwłaszcza, gdy jest się regionalną patriotką – bo odtąd, tak jak północ słynie z bursztynu, tak województwo śląskie liczyć może na węgiel. Zresztą nie pierwszy raz w historii.

Nowa siedziba Narodowej Orkiestry Symfonicznej Polskiego Radia w Katowicach

Głośne otwarcie

Informacja o zbliżającym się hucznym otwarciu nowej siedziby Narodowej Orkiestry Polskiego Radia w Katowicach nie zaskoczy już chyba żadnego z mieszkańców miasta czy województwa.

Nie zaskoczą również podstawowe informacje: o ponad 25 tysiącach metrów kwadratowych powierzchni, ponad stu pomieszczeniach –

między innymi na potrzeby prób i studiów nagrań – a wreszcie o liczącej 1 800 krzeseł widowni wielkiej sali koncertowej.

Warto jednak przy okazji pamiętać o tym, co przede wszystkim decyduje o wyjątkowym charakterze nowej siedziby NOSPR.

O tym warto mówić w pierwszym rzędzie!

Katowicką świątynię muzyki wyróżniać ma idealna akustyka. Każdy ze słuchaczy, niezależnie od tego, czy zdobędzie bilet na miejsce w pierwszym, czy w ostatnim rzędzie, cieszyć się będzie taką samą, bez małą idealną jakością dźwięku!

Lepszy model

A wszystko dzięki bardzo poważnemu potraktowaniu przez projektantów stojącego przed nim wyzwania.

To dlatego jako pierwsi w Polsce (3. w Europie i 10. na świecie) stworzyli idealny model przyszłej sali (w skali 1:10). Ważył on ponad cztery tony, a na jego widowni zmieściło się dokładnie 1 800 niespełna dwucentymetrowych figurek imitujących przyszłych słuchaczy.

We współpracy

Finalnego efektu nie dałoby się prawdopodobnie osiągnąć bez współpracy – katowickich projektantów z Konior Studio z akustykami – z Pracowni Akustycznej Kozłowski we Wrocławiu, oraz Nagata Acoustics z Tokio.

Umiejętność współpracy z najlepszymi to bez wątpienia cecha niezmiennie współcześnie pożądana.

Po swojemu

I jeszcze na jedno warto zwrócić uwagę: na doskonałe wpisanie się nowej siedziby NOSPR w otoczenie – a więc w katowicką Oś Kultury – oraz na elementy fasady nawiązujące do tradycyjnych osiedli regionu.

W ten sposób przeszłość łączy się tu z przyszłością, a globalne rozwiązania z lokalną historią.

Rodzi się to z poszanowania tradycji – o czym w Śląskiem nikomu przypominać nie trzeba.

Galeria zdjęć

Konferencji prasowej towarzyszy galeria zdjęć ukazujących w nowym świetle urządzenia techniczne pretendujące do miana nowych ikon województwa śląskiego. Propozycje potencjalnych symboli przedstawiane zostały tak, by zwrócić uwagę na ich **walory estetyczne**, na ich **precyzyjne i dostrzegalne** często **jedynie w zbliżeniu piękno**. Nowoczesne technologie bywają albowiem niezwykle fotogeniczne.

Elementy turbiny silników odrzutowych

Zespół łopatek dyszowych turbiny niskiego ciśnienia silnika GenX-2B – oto pełna nazwa elementów silnika Boeinga 747-8 produkowanych w Bielsku Białej.

Powierzenie zadania ich zaprojektowania i wdrożenia do produkcji naukowcom z bielskiej Akademii Techniczno-Humanistycznej oraz technologom z Avio Polska było wydarzeniem bez precedensu w historii polskiego przemysłu lotniczego.

TWORZYMYSŁĄSKIE

NOSPR – platforma nagłośnieniowa

Nowa siedziba Narodowej Orkiestry Symfonicznej Polskiego Radia w Katowicach to wynik wspaniałej współpracy architektów – z Konior Studio z Katowic – z akustykami: z Pracowni Akustycznej Kozłowski we Wrocławiu, oraz z Nagata Acoustics z Tokio.

W efekcie powstał budynek nawiązujący do tradycji, nowoczesny i piękny – a przede wszystkim oferujący melomanom wyjątkową, idealną jakość dźwięku.

TWORZYMYSŁĄSKIE

Śląskie. Pozytywna energia

Nowa siedziba Narodowej Orkiestry Polskiego Radia w Katowicach

Niezwykłe połączenie designu z funkcją użytkową.

TWORZYMYSŁĄSKIE

Śląskie. Pozytywna energia

Zastawki

Mechaniczna zastawka jednodyskowa typu Moll

Te niezwykle pierścienie to tylko jeden z elementów sztucznego serca konstruowanych i wytwarzanych w Fundacji Rozwoju Kardiologii w Zabrze.

Problem z sercem – lub chorobami układu krążenia – dotyka w Polsce około miliona osób.

Sztuczne słońce

Służące testowaniu kolektorów i systemów słonecznych sztuczne słońce Euro-Centrum Parku Naukowo-Technologicznego w Katowicach jest jedynym takim w Polsce i jednym z dziewięciu na świecie. Sztuczne słońce świeci nieustannie i niezależnie od zewnętrznych warunków atmosferycznych siłą 8 lamp metalohalogenowych o mocy 4 kW każda.

Muzeum Śląskie w Katowicach

Nowa siedziba Muzeum Śląskiego zaprojektowana przez austriacką pracownię Riegler Riewe Architekten z Grazu na terenie byłej kopalni „Katowice”. Głównym założeniem koncepcji była możliwie najmniejsza ingerencja w historyczny krajobraz i maksymalne wykorzystanie przestrzeni pod ziemią.

Procesor DCD

Procesor DQ80251 wyprodukowany przez Digital Core Design z Bytomia. Niezależne badania wykazały, że jest to najszybszy procesor świata – o blisko 60 razy przewyższający rozwiązania jakiegokolwiek konkurencji.

Biżuteria

Kolekcja biżuterii Hochglance zaprojektowana przez pracownię bro.Kat z Katowic. Unikatowa struktura kamiennych brył sprawia, że iż nie sposób wytworzyć dwóch idealnie takich samych egzemplarzy danego wzoru. W ten sposób powstaje biżuteria zawsze wyjątkowa. A tak jak miasta północy kojarzyć się mogą z wyrobami z bursztynu, tak województwo śląskie z węglem – lecz w nowym, zaskakującym zastosowaniu.

Jaskinia 3D

Stworzona na Wydziale Inżynierii Biomedycznej Politechniki Śląskiej w Gliwicach jaskinia 3D to wyjątkowo atrakcyjne narzędzie w procesie rehabilitacji – zwłaszcza dzieci. Dzięki niej żmudne ćwiczenia zmieniają się w zabawę, której efekty nierzadko zadziwiają terapeutów.

Bolid wyścigowy

Zespół Silesian Greenpower to wspólne przedsięwzięcie studentów wydziałów Mechanicznego Technologicznego oraz Automatyki Elektroniki i Informatyki Politechniki Śląskiej w Gliwicach. Jego celem jest udoskonalanie innowacyjnych bolidów wyścigowych biorących udział w międzynarodowych wyścigach bolidów elektrycznych. Samochód Silesian Greenpower zajął I miejsce w zawodach Greenpower Corporate Challenge 2013, czym powtórzył sukces sprzed roku.

Detektor zanieczyszczeń w wodzie

Automatyczny Biodetektor Toksyczności Ogólnej Wody stworzony został przez interdyscyplinarny zespół badawczy naukowców z Uniwersytetu Śląskiego.

Zasadą jego działania jest śledzenie aktywności metabolicznej bakterii nitryfikacyjnych, co pozwala na precyzyjną i szybką analizę jakości wody. Urządzenie znajduje szerokie zastosowanie zwłaszcza w zakładach spożywczych i wodociągach.