

I. Priorytetowe tematy badawcze w obszarze nauk o życiu:

Cel:

osiągnięcie rozwiązań pozwalających na implementację interdyscyplinarnych wyników badań z zakresu nauk o życiu realizowanych przez Wydziały UWM obejmujących nauki podstawowe, nauki o środowisku, nauki rolnicze, nauki medyczne i weterynaryjne do produkcji roślinnej i zwierzęcej, przemysłu żywnościowego, chemicznego i energetycznego, profilaktyki i leczenia chorób cywilizacyjnych, warunkujących jakość życia człowieka i zwierząt z poszanowaniem środowiska naturalnego.

1) Środowisko - ekologia:

Stabilność środowiska i zachowanie różnorodności biologicznej w ekosystemach naturalnych i antropogenicznych.

Proekologiczne gospodarowanie zasobami przyrody.

Zachowawcza i aktywna ochrona zasobów przyrody nieożywionej i ożywionej, monitoring przyrodniczy i środowiskowy.

Bezpieczne zarządzanie odpadami.

Problemy cząstkowe:

- Doskonalenie metod ochrony i rekultywacji zbiorników wodnych;
- Badania zanieczyszczenia środowisk naturalnych i kształtowanych antropogenicznie;
- Podnoszenie poziomu odporności i zdrowotności roślin (identyfikacja i transfer genów odporności na patogeny, czynników tolerancji na stresy środowiskowe);
- Monitorowanie niekorzystnych zmian w środowisku;
- Kształtowanie postaw proekologicznych w ramach kultury masowej
- Ocena bioróżnorodności w różnych systemach gospodarowania w aspekcie zapewnienia równowagi oraz ograniczania patogenów i szkodników;
- Doskonalenie metod oczyszczania ścieków i unieszkodliwiania odpadów;
- Rozwój technologii wykorzystujących odnawialne źródła energii, w tym produkcji biopaliw i biogazu;
- Opracowanie innowacyjnych i bezinwazyjnych metod szerokiej identyfikacji zagrożeń zoohigienicznych w środowisku bytowania zwierząt;
- Badania zmierzające do opracowania zintegrowanych, wieloparametrycznych modeli oceny środowiska glebowo-wodnego warunkującego i gwarantującego wysoką jakość plonów, w tym stworzenia zintegrowanego systemu automatycznej rejestracji i przetwarzania danych o środowisku glebowo-wodnym z zastosowaniem nowoczesnej technologii.

2) Surowce – technologia – żywność – bioprodukty –energia odnawialna:

Doskonalenie metod selekcji surowców roślinnych i zwierzęcych oraz wytwarzanie tradycyjnych produktów spożywczych oraz innowacyjnych produktów prozdrowotnych.

Problemy cząstkowe:

- Ocena wpływu operacji agrotechnicznych i całych technologii produkcji rolniczej na zawartość związków odżywczych, biologicznie aktywnych ze szczególnym uwzględnieniem

białek alergicznych oraz związków antyżywnościowych w surowcach służących do produkcji bezpiecznej żywności;

- Biotechnologiczne i hodowlane metody doskonalenia zwierząt gospodarskich utrzymywanych w zróżnicowanych warunkach środowiska;
- Rozwój nowoczesnej akwakultury;
- Identyfikacja i pozyskiwanie roślinnych substancji aktywnych (metodami biotechnologicznymi i biochemicznymi) celem wykorzystania jako środki ochrony roślin, przy produkcji pasz, w przemyśle spożywczym (nutraceutyki) lub farmaceutycznym;
- Hodowla i wdrażanie nowych gatunków i odmian roślin na cele żywnościowe, przemysłowe i energetyczne oraz opracowanie bezpiecznych dla środowiska i człowieka łańcuchów technologicznych, ich produkcji i wykorzystania;
- Pozyskiwanie metodami tradycyjnymi i biotechnologicznymi nowych, naturalnych substancji bioaktywnych pochodzenia roślinnego, zwierzęcego i mikrobiologicznego, które wykazują działanie nutraceutyczne, profilaktyczne i terapeutyczne;
- Poprawa jakości upraw i dobrostanu zwierząt oraz analiza szkodliwych i toksycznych zanieczyszczeń środowiska pochodzących z produkcji rolniczej;
- Monitoring patogenów roślinnych, określenie gatunków żywicielskich oraz wykorzystanie modeli prognostycznych pojawiania się agrofagów;
- Wpływ patogenów na zmianę szlaków metabolicznych i tworzenie niepożądanych związków stwarzających zagrożenie dla bezpieczeństwa żywności;
- Wykorzystanie drobnoustrojów i ich metabolitów do modyfikacji właściwości i utrwalania żywności, gwarantujących bezpieczeństwo żywności;
- Badanie struktury wewnętrznej (mikro- i nanostruktury) surowców i produktów spożywczych, z uwzględnieniem jej oddziaływania na bezpieczeństwo żywności;
- Zastosowanie enzymatycznych i chemicznych reakcji oraz procesów w technologii żywności;

3) Zdrowie - jakość życia:

Bezpieczeństwo żywności pochodzenia roślinnego i zwierzęcego w całościowym łańcuchu następstw procesu produkcyjnego - od warunków środowiskowych, poprzez produkcję, obróbkę, przechowywanie, magazynowanie, dystrybucję do zdrowia i jakości życia.

Problemy cząstkowe:

- Badania procesów zachodzących w organizmach zwierząt w stanie zdrowia i choroby, prowadzonych na poziomie molekularnym, komórkowym, tkankowym, narządowym, układowym i behawioralnym;
- Diagnostyka, leczenie i profilaktyka chorób;
- Bioetyczne aspekty postępu medycznego;
- Jakość zdrowotna i bezpieczeństwo żywności, na wszystkich etapach łańcucha produkcyjnego;
- Zastosowanie niekonwencjonalnych technik w aspekcie ich wpływu na bezpieczeństwo żywności; wpływ sposobów wytwarzania energii z różnych surowców na komfort życia mieszkańców;
- Wykorzystanie szybkich analiz przesiewowych, np. spektralnych i komputerowej analizy obrazu 2D i 3D do oceny składu chemicznego i jakości surowców i produktów spożywczych oraz ich bezpieczeństwa;
- Badania z uwzględnieniem metod aktywności fizycznej, w tym rekreacji mającej na celu wspieranie kondycji, higieny psychicznej człowieka;

- Badania metodami z obszaru turystyki i rekreacji w celu realizacji skutecznej terapii chorób cywilizacyjnych (np. chorób układu oddechowego, sercowo-naczyniowych, metabolicznych oraz otyłości).

II. Priorytetowe tematy badawcze w obszarze nauk ścisłych i technicznych:

Cel:

osiągnięcie wysokiego poziomu interdyscyplinarnych badań z zakresu nauk ścisłych i technicznych oraz ich zastosowania w naukach o Ziemi, życiu i ekonomii.

1) Modelowanie matematyczne, symulacje komputerowe i przetwarzanie zbiorów danych - w naukach o Ziemi, technicznych, ekonomicznych i fizyce.

Problemy cząstkowe:

- Szeroko rozumiana geometria z zastosowaniami do analizy obrazów, grafiki komputerowej i fizyki;
- Metody matematyczne informatyki, w szczególności wnioskowania w warunkach niepełnej informacji, robotyki i sztucznej inteligencji;
- Numeryczne i symulacje komputerowe w mechanice technicznej i budownictwie;
- Metody numeryczne i symulacje komputerowe w medycynie;
- Technologie NMR;
- Monitoring i modelowanie globalnych procesów na Ziemi i w jej otoczeniu;
- Geoinformatyka i analizy geoinformacyjne;
- Modelowanie, optymalizacja i projektowanie procesów technologicznych;
- BIM - modelowanie informacji budowlanych;
- Modelowanie i analizy statystyczne w gospodarowaniu nieruchomościami;
- Modelowanie i analizy procesów urbanistycznych i ruralistycznych;
- Inżynieria Informacji.

2) Budowa i eksploatacja obiektów technicznych.

Problemy cząstkowe:

- Instalacje odnawialnych źródeł energii;
- Maszyny i urządzenia techniczne;
- Konstrukcje budowlane.

III. Priorytetowe tematy badawcze w obszarze nauk społecznych, humanistycznych i prawnych, oraz sztuki i twórczości artystycznej:

Cel:

wykreowanie i aplikacja rozwiązań umożliwiających identyfikację oraz ocenę instytucjonalno-organizacyjnych, polityczno-społeczno-edukacyjnych, kulturowych oraz prawnych aspektów innowacji społeczno-gospodarczych.

1) Instytucjonalny i organizacyjny wymiar innowacji społeczno-gospodarczych

Priorytety badań w tym obszarze dotyczą: możliwości wsparcia innowacji społecznych przez instytucje, identyfikacji i oceny wykorzystania innowacyjnych form zatrudnienia i aktywizacji bezrobotnych oraz określenia organizacyjnych uwarunkowań innowacyjności przedsiębiorstw.

Problemy cząstkowe:

1. Znaczenie instytucji w rozwoju innowacji społecznych:
 - identyfikacja instytucji wspierających innowacje społeczne w regionie;
 - określenie narzędzi, za pomocą których organizacje oddziałują na rozwój innowacji społecznych;
 - ocena skuteczności działań podejmowanych przez instytucje zaangażowane we wspieranie innowacji społecznych;
 - określenie źródeł finansowania innowacji społecznych w regionie;
 - identyfikacja dobrych praktyk w zakresie wspierania innowacji społecznych w regionie.
2. Innowacyjne rozwiązania w zakresie zatrudnienia i aktywizacji zawodowej bezrobotnych:
 - zakres wykorzystania innowacyjnych form zatrudnienia i aktywizacji bezrobotnych;
 - stymulanty i destymulanty wprowadzania innowacyjnych rozwiązań w zatrudnieniu;
 - efektywność innowacyjnych rozwiązań stosowanych na rynku pracy;
 - preferencje pracodawców i pracobiorców w zakresie wykorzystania typowych i atypowych rozwiązań w sferze zatrudnienia;
 - branżowe preferencje wykorzystania innowacyjnych rozwiązań na rynku pracy.
3. Kultura organizacyjna a innowacyjność przedsiębiorstw:
 - ilościowy i jakościowy pomiar innowacyjności przedsiębiorstw;
 - wymiary kultury organizacyjnej a poziom innowacyjności podmiotów gospodarczych;
 - determinanty proinnowacyjnej kultury organizacyjnej;
 - zależności między satysfakcją pracowników i klientów a proinnowacyjną kulturą organizacyjną;
 - cechy proinnowacyjnej kultury organizacyjnej.

2) Przemiany w obszarze polityki, społeczeństwa obywatelskiego i edukacji w kontekście innowacyjnych procesów

Priorytety badań w tym obszarze obejmują: ocenę innowacyjnych rozwiązań w obszarze polityki gospodarczej i regionalnej, określenie poziomu i znaczenia społeczeństwa obywatelskiego jako czynnika rozwoju innowacji społecznych oraz identyfikację innowacyjnych rozwiązań w edukacji.

Problemy cząstkowe:

1. Społeczeństwo obywatelskie:
 - aktywność obywatelska młodych ludzi, jako czynnik rozwoju innowacji społecznych (rozwój i hamowanie aktywności, niechęć polityczna, edukacja obywatelska, rodzaje, poziom i wymiary aktywności, wzorce kształtowania aktywności);
 - rola czynników warunkujących innowacyjność społeczeństwa (procesy migracyjne, edukacja zawodowa dostosowana do potrzeb gospodarki, edukacja obywatelska osób niepełnosprawnych, nierówności społeczne);
 - umiejętne wykorzystanie gospodarczego potencjału rozwojowego na rzecz innowacyjności społecznej (słabe strony rozwojowe, negatywne zjawiska, połączenie zasobów naukowych i technicznych, zwiększenie zdolności do wdrażania innowacyjności);
 - wpływ kapitału społecznego i kulturowego na aktywność obywatelską (sektor pozarządowy, współpraca i rywalizacja obywatelska).
 - komunikacyjna rola sztuki w budowaniu społeczeństwa obywatelskiego
2. Edukacja:

- procesy innowacyjne w edukacji (społeczne tworzenie wiedzy, odpowiedzialność za wspólną wiedzę);
- obszary zainteresowań innowacji edukacyjnych (źródła budowania obywatelskości, tworzenie wiedzy i praktyki obywatelskiej);
- innowacje programowe i organizacyjne w placówkach edukacyjnych, jako element rozwijania;
- wzrost znaczenia kapitału społecznego, jako podłoże rozwoju kapitału intelektualnego (formy kapitału intelektualnego, rodzaje znaczeń edukacyjnych, kapitał społeczny a produkt gospodarczy).

3. Polityka i bezpieczeństwo:

- współczesne państwo w obliczu wyzwań i zagrożeń (kryzys demokracji i nowoczesnego państwa, deterytorializacja, geopolityka, globalizacja versus glokalizacja, problemy globalne, migracje, terroryzm, współczesne wojny i konflikty zbrojne, polityka zagraniczna, państwa upadłe);
- nowy regionalizm jako innowacyjny paradygmat rozwojowy (paradyplomacja - miasta i regiony jako podmioty polityki światowej, regiony peryferyjne, enklawy, pogranicze jako przestrzeń dialogu i rywalizacji, współpraca transgraniczna);
- e-demokracja i społeczeństwo sieciowe jako odpowiedź na wyzwania współczesności;
- neoinstytucjonalizm w XXI wieku (stymulatory endogeniczne i egzogeniczne życia politycznego, rola partii politycznych, demokracja wewnątrzpartyjna, innowacje wyborcze, administracja publiczna wobec nowych wyzwań, procesy modernizacyjne w samorządzie terytorialnym, zarządzanie wielopoziomowe).

3) Przemiany i innowacje w dziejach oraz w kulturze

Priorytety badań w tym obszarze odnoszą się do: poznania przemian i innowacji w kulturze, dziejach, mentalności, postawach społecznych oraz ich praktycznych konsekwencji, przejawiających się w życiu społeczeństw znajdujących się w ich zakresie.

Problemy cząstkowe:

- Relacje między kategorią innowacji (rozwoju, postępu) oraz pojęciami stagnacji, kryzysu, regresu w nauce (science) oraz w humanistyce i naukach społecznych,
- Ciągłość kultury europejskiej (tradycji) a innowacje technologiczne (postęp technologiczny, cywilizacyjny),
- Historiozoficzne ujęcie innowacji,
- Terytorialny zakres kategorii innowacji (postępu) - stosunek do innowacji w kulturze europejskiej i w kulturach pozaeuropejskich,
- Dziedzictwo kulturowe dawnych ziem pruskich (spuścizna piśmiennicza, instytucje oświatowe, architektura świecka, sakralna i obronna) wobec kwestii społecznych, politycznych, gospodarczych i militarnych a innowacje dokonujące się w wyniku przenikania wpływów europejskich,
- Tradycyjne życie codzienne regionu (domena higieny, konsumpcji, przyjemności) w obliczu imperatywu innowacji; innowacje technologiczne a bezpieczeństwo wewnętrzne i zewnętrzne Rzeczypospolitej,
- Przemiany w relacjach Polski z krajami Europy Wschodniej,
- Polska we współczesnych procesach gospodarczych a imperatyw innowacji w kulturze ekonomicznej świata,

- Gramatyczne, semantyczne oraz kulturologiczne innowacje w systemach języków krajów ościennych na obszarze badanego regionu,
- Wpływ zewnętrznych zjawisk artystycznych, filozoficznych, teologicznych i literackich na rozwój kultury regionu (ujęcie aksjologiczne, psychologiczne i historyczne),
- Wpływ literatury na świadomość społeczną (powstawanie stereotypów) oraz zależności między przekazem literackim, faktem historycznym a świadomością społeczną,
- Tradycja i starość w perspektywie literatury współczesnej oraz źródeł teologicznych,
- Język polski w ujęciu synchronicznym i diachronicznym (frazeologia, gramatyka, stylistyka i fonetyka) wobec przemian (innowacji) społecznych i kulturowych; innowacje cywilizacyjne a przekład literacki i audiowizualny,
- Dyskurs mediów lokalnych i krajowych wobec innowacji,
- Aksjologiczne aspekty komunikacji społecznej w odniesieniu do zagadnienia innowacji,
- Stereotypy międzykulturowe w mediach europejskich wobec innowacji,
- Media elektroniczne i sieci społeczne w kształtowaniu kultur pamięci i cywilizacyjnego imperatywu innowacyjności.
- Wyzwania egzegezy i teologii biblijnej w epoce historycyzmu,
- Religijne obszary kultury w perspektywie imperatywu innowacji środowiska i badań naukowych,
- Współczesna rodzina wobec innowacyjnych potrzeb społeczeństwa, gospodarki i nauki,
- Integralny rozwój badań sfery społecznej, kultury i humanistyki w perspektywie korelacji między zakorzenieniem w tradycji a przyszłym rozwojem,
- Współdziałanie dla dobra człowieka i dobra wspólnego w działalności Kościoła i Państwa.
- Lokalne i europejskie tradycje artystyczne i ich współczesne kontynuacje,
- Życie artystyczne jako obszar przemian i utrwalania tradycyjnego systemu wartości, dzieło sztuki jako nośnik pamięci,
- Zjawiska artystyczne i kontakty artystyczne z krajami sąsiednimi.
- Wartości tradycyjne wobec nowych technologii – blog, www, media społecznościowe jako teksty kultury.

4) Regulacje prawne innowacji społeczno-gospodarczych

Priorytety badań w tym obszarze dotyczą: identyfikacji rodzajów instrumentów finansowych i ustalenie w jakim zakresie wspierają rozwój polskiego rynku odnawialnych źródeł energii, doradztwa prawnego i popularyzacji nowych narzędzi prawnych oraz regulacji prawnych na każdym z etapów działalności innowacyjnej podmiotów gospodarczych.

Problemy cząstkowe:

1. Prawne aspekty instrumentów finansowych na rynku odnawialnych źródeł energii:
 - podstawy prawne w zakresie odnawialnych źródeł energii (OZE) na rynku wewnętrznym UE oraz kierunki rozwoju regulacji prawnych;
 - określenie znaczenia OZE dla sektora energetycznego przez kwalifikację rynków energii odnawialnej, jej znaczenie w rozwoju zrównoważonym oraz zobowiązania wynikające z pakietu klimatycznego;
 - typologia instrumentów finansowania OZE przez pryzmat instrumentów finansowych w znaczeniu krótkoterminowym, średnioterminowym, długoterminowym, jak też instrumentów zarządzania finansowego energią odnawialną;
 - instytucje pomocy publicznej oraz regulacje promujące inwestycje w odnawialne źródła energii w Polsce;

- gazyfikacja jako instrument rozwoju gospodarczego i zwiększania bezpieczeństwa energetycznego regionu;
 - etyczne aspekty relacji człowieka ze środowiskiem.
2. Doradztwo prawne i popularyzacja nowych narzędzi prawnych nastawionych na innowacyjność i dywersyfikację dochodu z działalności rolniczej i gospodarczej:
- identyfikacja zmian w przepisach prawa uelastyczniających i dostosowujących dotychczasowe rygory sanitarne oraz weterynaryjne do działalności gospodarczej prowadzonej przez rolników;
 - pomoc prawna wspierająca innowacyjność właścicieli gospodarstw rolnych.
3. Podstawa i ochrona prawna, prawo dostępu oraz komercjalizacja innowacji społeczno-gospodarczych:
- regulacje prawne promujące współpracę jednostek naukowych z przedsiębiorcami, z jednej strony a które umożliwiają uzyskanie dofinansowania ze środków publicznych na działalność badawczo-rozwojową;
 - szkolenia i informacje patentowe umożliwiające skierowanie wysiłków badawczych na obszary o potencjale innowacyjnym;
 - ochrona prawna i podmioty uprawnione do innowacji społeczno-gospodarczych;
 - prawa dostępu do innowacji społeczno-gospodarczych;
 - komercjalizacja innowacji społeczno-gospodarczych.