


Grzegorz Łabiak

Dr inż. Grzegorz Łabiak ukończył studia magisterskie (1995) o specjalności informatyka i elektronika w Wyższej Szkole Inżynierskiej w Zielonej Górze. W roku 1997, w ramach programu Tempus, odbył pięciomiesięczny staż na Uniwersytecie w Bristolu w Centre for Communications Research. Pracę doktorską w dyscyplinie Informatyka obronił z wyróżnieniem (2004) na Wydziale Elektroniki i Technik Informacyjnych Politechniki Warszawskiej. Obecnie pracuje na Wydziale Elektrotechniki, Informatyki i Telekomunikacji Uniwersytetu Zielonogórskiego jako adiunkt. Jego zainteresowania naukowe koncentrują się wokół nowoczesnych metod projektowania specjalistycznych układów cyfrowych, technik programowania oraz metod formalnych. Jest autorem i współautorem licznych publikacji o zasięgu krajowym i międzynarodowym.