

Prof. Agnieszka Izabela Baruk - Academic and Research Career

1997 r. – and still – author of 448 scientific publications, including 15 books, in Polish and in English

September 30, 2011 – and still – Associate Professor – Lodz University of Technology, Faculty of Organization and Management, Department of Management Systems and Innovation, Study of Innovation and Marketing (main workplace)

October 1, 1997 r. – and still – University of Life Sciences in Lublin, Faculty of Economics and Management (additional workplace)

July 2013 – and still – promoting of 4 doctors on the Faculty of Organization and Management, Lodz University of Technology

2009 – and still – reviewing of 4 doctoral theses

October 23, 2006 – Assistant Professor degree in economics- management sciences- Faculty of Management, University of Lodz

September 2009 r. – and still – vice- President of the Lublin Branch of the Polish Association for Production Management

December 2007 – and still - external expert of the National Foresight Programme ‘Poland 2020’

Since 2006 – reviewing numerous chapters in monographs and scientific articles, including international journals from the Master Journal List

Since 2006 - member of Program Boards on many scientific conferences

April 2002 – and still – member of 10th Commission of Economics and Management of Lublin Branch of The Polish Academy of Sciences

January 2002 – September 2009 – President of the Lublin Branch of the Polish Association for Production Management

January 2000 – and still - member of the Polish Association for Production Management

March 16, 2000 – doctoral thesis- the Faculty of Economics, Maria Curie- Skłodowska University in Lublin- doctor degree, pass with credit

Since 1997 - participant in many national and international conferences on marketing, marketing management and management

Since 1997 – scientific research on marketing (including attitudes and market behaviour of final purchasers on the consumer goods market, their relations with offerers, perceiving offerers by final purchasers, building loyalty, etc.)

Prizes/Awards

2012 – award of the Rector of Lodz University of Technology

October 2009 – award of the Minister of Science and Higher Education

2000 – 2010 – 6 awards of the Rector of University of Life Sciences in Lublin