[bookmark: _GoBack]Business Forum: Innovation in Polish health care sector and biotechnology
9th November, 2015
Tel Aviv

BUSINESS PROPOSAL FORM

	Company name
	KCRI 

	Contact person
	Agnieszka Czupryniak

	Title
	Project and Development Manager

	Country
	Poland

	City/Province
	Krakow

	Zip Code
	30-055

	Address
	Miechowska 5B/3

	Phone/Mobile/Fax
	

	Email 
	

	Website
	www.kcri.org


DESCRIPTION OF THE ACTIVITY AND PRODUCTS
	Activity sector
	Health /Life science

	Year of establishment
	2004

	No. of employees
	50

	Offered products/services/cooperation
	KCRI offers: 
1) CLINICAL TRIAL SUPPORT: development and conduct of clinical trials covering phase I-IV trials, site management, monitoring and data management – includes First In Human applications;
2) CORE IMAGE ANALYSIS: computer based quantitative and qualitative analysis of images in a quality controlled environment: angiographic, IVUS, NIRS, ECG, MRI, OCT; 
3) DATA MANAGEMENT & BIOSTATISTICS: development of trial databases, eCRF design and development, events tracking, data entry progress monitoring, reporting, statistical analysis; 
4) RESEARCH AND EDUCATIONAL SERVICES: research on a new: medical devices in cardiovascular system, imaging methods, tools and processes, remote patients monitoring devices and system managing .
5) PROJECT SUPPORT: facility for young scientists and enterprises in R&D and technological projects development and products commercialization.

	Interest in:
	Import
Export
Import&export
Services
Cooperation/Joint Venture partner
Representation
Franchisee

	Potential partners
	Life Science companies including pharmaceutical, biopharmaceutical, biotechnology and medical device manufacturers.

	Target countries 
	Israel

	Other information
	Although KCRI is a small enterprise, with approximately 50 employees (doctors, engineers, analysts, managers), it conducts more than 40 clinical trials in 10 countries. KCRI has contributed to the development of 100 marketed medical products and devices and has an experience in several projects under FP7, European Fund for Regional Development and National Programs. 
KCRI cooperates with a variety of Life Science companies including pharmaceutical, biopharmaceutical, biotechnology and medical device manufacturers from Czech Republic, Germany, Hungary, India, Israel, Italy, Netherlands, Poland, Slovenia, Spain, Sweden, Switzerland, United Kingdom, Unites States of America.
KCRI operations and processes are standardized according to the Standard Operating Procedures, local and international regulations and internal quality management and control system which 
is certified and externally audited (ISO-9001:2008).
KCRI looks for: business partnerships, new ideas, technical and scientific partners for cooperation.


By 1 October 2015, please send completed forms to the Embassy of Poland to Israel: 
Przemyslaw.bobak@msz.gov.pl
telaviv@trade.gov.pl 
The forms are necessary in order to arrange business to business meetings with the Israeli counterparts. 
