

Załącznik
do uchwały nr 164/2011
Rady Ministrów
z dnia 16 sierpnia 2011 r.

Krajowy Program Badań

*Założenia polityki naukowo – technicznej
i innowacyjnej państwa*

Krajowy Program Badań opracowany
na podstawie art. 4 ust. 1 ustawy o zasadach finansowania nauki

WPROWADZENIE

Niniejszy dokument formułuje strategiczne kierunki badań naukowych i prac rozwojowych, określające cele i założenia polityki naukowo-technicznej i innowacyjnej państwa. Kierunki te są podstawą do opracowywania strategicznych programów badań naukowych i prac rozwojowych przez Narodowe Centrum Badań i Rozwoju (NCBiR).

Strategicznym celem rozwoju polskiej nauki jest wykorzystanie nauki dla podniesienia poziomu cywilizacyjnego Polski, m.in. poprzez pełniejsze wdrożenie jej wyników w edukacji, gospodarce i kulturze. Szczególnie ważnym zadaniem polskiej nauki jest udział w zmniejszaniu luki cywilizacyjnej pomiędzy Polską a krajami gospodarczo wysoko rozwiniętymi oraz w poprawie jakości życia polskiego społeczeństwa, a także realizacji aspiracji rozwojowych obecnego i przyszłych pokoleń, zgodnie z zasadą zrównoważonego rozwoju.

Fundamentem dla realizacji tak określonego celu są w równym stopniu: wzrost nakładów na działalność badawczo-rozwojową w Polsce oraz ustalenie nowych, lepiej dostosowanych do dzisiejszych warunków, zasad wykorzystania tych nakładów. Nowym warunkom finansowania odpowiadać muszą nowe zasady organizacji badań oraz wskazanie priorytetowych dziedzin działalności naukowej. Doprowadzi to do podniesienia poziomu i efektywności nauki w Polsce, rozumianej jako dostarczanie wyników i produktów badań naukowych o dużej jakości poznawczej i wysokiej użyteczności społeczno-gospodarczo-technologicznej. Łącznym skutkiem działań we wszystkich wskazanych obszarach będzie istotna poprawa wydajności nauki w Polsce, zwiększenie innowacyjności gospodarki oraz wzrost znaczenia i konkurencyjności polskiej nauki na arenie międzynarodowej.

By zwiększyć konkurencyjność i innowacyjność polskiej gospodarki należy uruchomić mechanizmy, które poszerzą popyt na wyniki badań użytecznych dla gospodarki. Efekt ten można osiągnąć tworząc system skutecznych zachęt dla przedsiębiorców do inwestowania, co przyczyni się do zwiększenia prywatnych nakładów na działalność badawczo-rozwojową i będzie wspierać współpracę różnych środowisk w zakresie działalności badawczo-rozwojowej i wdrożeniowej, a także zabezpieczy strategiczne potrzeby rozwojowe państwa polskiego.

Jednocześnie podejmowane działania będą stanowić odpowiedź na wyzwania zarysowane w strategii „Europa 2020” ukierunkowanej na osiągnięcie inteligentnego, zrównoważonego rozwoju sprzyjającemu włączeniu społecznemu. W szczególności istotne jest promowanie zdolności innowacyjnych, dla wsparcia inwestycji, dywersyfikacji gospodarki i reorientacji w kierunku produkcji i usług o wysokiej wartości dodanej poprzez wzmocnienie powiązań między szkolnictwem wyższym, sektorem badań i systemem innowacji¹. Działania te zostały wskazane przez Komisję Europejską jako jedne z kluczowych obszarów wymagających interwencji w ramach procesu wdrażania strategii „Europa 2020” na szczeblu krajowym.

Jednym ze środków realizacji tak określonych celów jest **Krajowy Program Badań (KPB)** w zakresie kierunków badań i prac rozwojowych, który pozwala na ukierunkowanie strumienia finansowania badań naukowych i prac rozwojowych na te dziedziny i dyscypliny naukowe, które mają największy wpływ na rozwój społeczny i gospodarczy kraju. KPB jest

¹ Macro structural bottlenecks to growth in EU Member States, Occasional Papers 65, July 2010.

instrumentem ułatwiającym prowadzenie polityki naukowej, naukowo-technicznej i innowacyjnej państwa, dostosowanej do europejskich i światowych standardów. Stworzenie, systematyczna realizacja i okresowa ewaluacja KPB przyczynią się do efektywnego wykorzystania środków finansowych z budżetu państwa oraz ich koncentracji w jednostkach prowadzących priorytetową działalność naukową na najwyższym poziomie.

Zacieśnienie współpracy pomiędzy sferą nauki i gospodarki wymaga ciągłego dialogu, a przede wszystkim stworzenia systemu skutecznych zachęt dla przedsiębiorców do inwestowania w sferę nauki. Współuczestnikami procesu decyzyjnego muszą być zatem rząd, jako twórca polityki naukowej, naukowo-technicznej i innowacyjnej państwa, badacze, przedsiębiorcy i inwestorzy. Proces ten musi również uwzględniać kontekst międzynarodowy, w szczególności wynikający z funkcjonowania Europejskiej Przestrzeni Badawczej, jak również współpracę z rozwiniętymi krajami spoza Unii Europejskiej.

Odpowiadając lokalnym uwarunkowaniom dobór tematyki strategicznych projektów badawczych, zwłaszcza o charakterze interdyscyplinarnym i wielod dziedzinowym, przyczyni się do integracji rozproszonego środowiska naukowego w Polsce oraz osiągnięcia nowej jakości prowadzonych badań naukowych i prac rozwojowych.

1. PODSTAWY PRAWNE I PROGRAMOWE

W dniu 1 października 2010 r. wszedł w życie pakiet 6 ustaw reformujących system nauki w Polsce, w tym ustawa z dnia 30 kwietnia 2010 r. *o zasadach finansowania nauki* (Dz. U. Nr 96, poz. 615 oraz z 2011 r. Nr 84, poz. 455) oraz ustawa z dnia 30 kwietnia 2010 r. *o Narodowym Centrum Badań i Rozwoju* (Dz. U. Nr 96, poz. 616, Nr 257, poz. 1726 oraz z 2011 r. Nr 84, poz. 455).

Zgodnie z art. 4 ust. 1 ustawy o zasadach finansowania nauki, Rada Ministrów ustanawia w formie uchwały Krajowy Program Badań w zakresie kierunków badań i prac rozwojowych, który zastępuje Krajowy Program Badań Naukowych i Prac Rozwojowych z dnia 30 października 2008 r.². Projekt Krajowego Programu Badań opracowuje minister właściwy do spraw nauki po zasięgnięciu opinii Polskiej Akademii Nauk, Konferencji Rektorów Akademickich Szkół Polskich, Rady Głównej Szkolnictwa Wyższego, Rady Głównej Instytutów Badawczych i organizacji samorządu gospodarczego.

Reforma systemu nauki w Polsce przeprowadzona w roku 2010 r. pozwoliła na przejęcie przez Ministerstwo Nauki i Szkolnictwa Wyższego roli wiodącego ośrodka tworzenia polityki naukowej oraz koordynacji działań w tym zakresie w Polsce. Narodowe Centrum Nauki (NCN) oraz Narodowe Centrum Badań i Rozwoju (NCBiR), jako agencje

² Na podstawie ustawy z dnia 8 października 2004 r. *o zasadach finansowania nauki* (Dz. U. Nr 238, poz. 2390) opracowany i ogłoszony został w 2005 roku Krajowy Program Ramowy, który określał priorytetowe kierunki badań naukowych lub prac rozwojowych. Był ustalany przez Ministra Nauki i Szkolnictwa Wyższego na podstawie propozycji przekazanych przez ministrów, wojewodów, organy samorządu województwa, Prezesa Polskiej Akademii Nauk, szkoły wyższe, jednostki naukowe lub organizacje samorządu gospodarczego o zasięgu ogólnokrajowym. W związku z wejściem w życie nowych uregulowań prawnych, tj. *ustawy z dnia 15 czerwca 2007 r. o Narodowym Centrum Badań i Rozwoju* (Dz. U. Nr 115, poz. 789) oraz *ustawy z dnia 15 czerwca 2007 r. o zmianie ustawy o zasadach finansowania nauki* (Dz. U. Nr 115, poz. 795), Krajowy Program Ramowy został zastąpiony w roku 2008 przez Krajowy Program Badań Naukowych i Prac Rozwojowych (KPBNiPR), zatwierdzony przez Ministra Nauki i Szkolnictwa Wyższego. Projekt KPBNiPR opracował Komitet Polityki Naukowej i Naukowo-Technicznej Rady Nauki, Interdyscyplinarny Zespół do Spraw Strategicznych Programów Badań Naukowych i Prac Rozwojowych, eksperci oraz pracownicy Ministerstwa Nauki i Szkolnictwa Wyższego. Przy opracowywaniu KPBNiPR zasięgnięto opinii środowisk naukowych, gospodarczych, a także przedstawicieli administracji państwowej i samorządowej.

wykonawcze przejęły zadania tworzenia programów oraz finansowania projektów badawczych w zakresie badań podstawowych (NCN) i badań aplikacyjnych (NCBiR).

Od 2008 roku nastąpił istotny wzrost wydatków budżetowych na naukę. Zdecydowany wzrost wynika ze sprawnego wykorzystywania środków strukturalnych. Ten zasób jest jednak ograniczony i wraz z końcem perspektywy finansowej 2007-2013 udział tego źródła będzie malał. Świadomość tego oraz potrzeba jeszcze większego zwiększania nakładów na naukę spowodowała, że w Wieloletnim Planie Finansów Państwa (WPF) na lata 2011-2014 został założony wzrost wydatków na naukę w zakresie środków z budżetu krajowego, który ma neutralizować spadek wartości środków (tab. 1 i 2).

Tab. 1. Nakłady budżetu państwa w części 28 – Nauka w latach 2006-2014 (w mln zł)

2006	2007	2008	2009	2010	2011	2012	2013	2014
3 380	3 750	3 918	4 568	5 890	6 617	6 373	6 526	6 006

Źródło: Sprawozdanie z wykonania budżetu dla części 28 – Nauka dla lat 2006-2010, plan finansowy dla części 28 – Nauka na dzień 30 czerwca 2011 r. dla br., projekt budżetu państwa dla części 28 – Nauka dla roku 2012, WPF obejmujący część 28 – Nauka dla lat 2013-2014. Dane dla lat 2011-2013 zawierają środki Funduszu Nauki i Technologii Polskiej. Wielkości projektowanych wydatków w 2014 r. mogą ulec modyfikacji.

Tab. 2. Nakłady budżetu państwa w części 28 – Nauka w latach 2006-2014 z wyłączeniem środków strukturalnych i na współfinansowanie (w mln zł)

2006	2007	2008	2009	2010	2011	2012	2013	2014
3 380	3 750	3 821	4 178	4 672	4 650	5 058	5 186	5 498

Źródło: Sprawozdanie z wykonania budżetu dla części 28 – Nauka dla lat 2006-2010, plan finansowy dla części 28 – Nauka na dzień 30 czerwca 2011 r. dla br., projekt budżetu państwa dla części 28 – Nauka dla roku 2012, WPF obejmujący część 28 – Nauka dla lat 2013-2014. Dane dla lat 2011-2013 zawierają środki Funduszu Nauki i Technologii Polskiej. Wielkości projektowanych wydatków w 2014 r. mogą ulec modyfikacji.

Istotne wydaje się także dalsze kontynuowanie działań mających na celu zwiększenie środków przeznaczanych na naukę z sektora biznesu. Obecnie stanowi to tylko około 30%, przy 70% finansowaniu instytucjonalnym. Zgodnie z założeniami Programu Europa 2020 udział przedsiębiorców w finansowaniu nauki powinien osiągnąć poziom 50% w roku 2020.

Zmiany w systemie nauki, reformujące NCBiR i tworzące NCN, pozwolą na zwiększone finansowanie projektów w systemie grantowym, zarówno w zakresie nauk podstawowych, jak i aplikacyjnych.

KPB określa strategiczne dla państwa kierunki badań naukowych i prac rozwojowych. Strategicznym kierunkiem badań naukowych i prac rozwojowych jest przedsięwzięcie o szerokiej problematyce, określające cele i założenia długoterminowej polityki naukowej, naukowo-technicznej i innowacyjnej państwa. Strategiczne kierunki badań naukowych i prac rozwojowych stanowią dla NCBiR-u podstawę do sformułowania strategicznych programów badań naukowych i prac rozwojowych. Proces tworzenia strategicznych programów ilustruje schemat 1.

Schemat 1. Strategiczne kierunki i programy badań naukowych i prac rozwojowych


Źródło: opracowanie własne.

Zgodnie z art. 15 ust. 1 ustawy o NCBiR, projekty strategicznych programów badań naukowych i prac rozwojowych przygotowuje Rada Narodowego Centrum Badań i Rozwoju, a następnie przedstawia je ministrowi właściwemu do spraw nauki do zatwierdzenia. W zakresie badań naukowych lub prac rozwojowych na rzecz obronności i bezpieczeństwa państwa projekty strategicznych programów badań naukowych i prac rozwojowych przygotowuje i przedkłada do zatwierdzenia ministrowi właściwemu do spraw nauki Komitet Sterujący Narodowego Centrum Badań i Rozwoju (art. 17 pkt 1 ustawy o NCBiR), uwzględniając definicję tych badań, określoną w art. 2 pkt 5 ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki.

Ramy czasowe strategicznych kierunków badań naukowych i prac rozwojowych oraz strategicznych programów badawczych są ustalone tak, aby zapewnić stabilność prowadzonych prac naukowych. Powinny one jednak podlegać modyfikacji wynikającej ze zmieniających się uwarunkowań, zadań oraz potrzeb gospodarki i społeczeństwa. Strategiczne kierunki badań naukowych i prac rozwojowych należy realizować przez okres 10-15 lat, a strategiczne programy badawcze w okresie 3-7 lat, uwzględniając realne poziomy finansowania. Podmioty uczestniczące w konstruowaniu KPB współpracując ze sobą, prowadzą systematyczną ewaluację i aktualizację projektów strategicznych programów badań naukowych i prac rozwojowych. Zadanie koordynowania wymienionych działań spoczywa na ministrze właściwym do spraw nauki.

2. WYBÓR PRIORYTETOWYCH KIERUNKÓW BADAŃ NAUKOWYCH i PRAC ROZWOJOWYCH

Realizacja KPB powinna przyczynić się do zwiększenia efektów badań w nowych rozwiązaniach technologicznych, liczbie patentów i rozwoju innowacyjnej gospodarki. Uzyskanie powyższego celu wymaga koncentracji wysiłku środowiska naukowego oraz nakładów finansowych pochodzących z budżetu państwa na ograniczonej liczbie wyodrębnionych obszarów priorytetowych.

Wyzwaniem dla Polski w średnim i długim okresie jest podnoszenie wydajności polskich przedsiębiorstw przy jednoczesnym zmniejszaniu stopy bezrobocia. Sprostanie temu wyzwaniu będzie wymagało podniesienia wewnętrznej zdolności do adaptacji technologii o odpowiednim potencjale wzrostu produktywności kapitału i pracy. Klucza do sukcesu należy szukać w: większym uczestnictwie w globalnym rynku, orientacji na modernizację i zmiany, budowie otoczenia prawno-instytucjonalnego oraz odpowiedzialnej polityce makroekonomicznej³. Przeobrażenie struktury polskiego eksportu stanowi warunek konieczny odniesienia przez Polskę korzyści z globalizacji. Zmiany struktury produkcji odbywają się w Polsce pod znakiem stałego wzrostu znaczenia usług, które stanowią coraz większą część wytworzonego PKB. Kluczowe jest przy tym, by efektywność wykorzystania czynników produkcji i technologii stała się kluczem do długookresowego sukcesu Polski. Ponieważ światowy postęp technologiczny przebiega najszybciej w gałęziach gospodarki wymagających dużych nakładów kapitałowych w sferze produkcyjnej, kraje chcące osiągać wysoką dynamikę rozwoju muszą dokonać wysokich nakładów inwestycyjnych niezbędnych dla osiągnięcia sukcesu gospodarczego wymagającego szybkiej dyfuzji najbardziej produktywnych technologii do całej gospodarki.

KPB obejmuje siedem strategicznych, interdyscyplinarnych kierunków badań naukowych i prac rozwojowych. Kierunki te to:

- 1. nowe technologie w zakresie energetyki,**
- 2. choroby cywilizacyjne, nowe leki oraz medycyna regeneracyjna,**
- 3. zaawansowane technologie informacyjne, telekomunikacyjne i mechatroniczne,**
- 4. nowoczesne technologie materiałowe,**
- 5. środowisko naturalne, rolnictwo i leśnictwo,**
- 6. społeczny i gospodarczy rozwój Polski w warunkach globalizujących się rynków,**
- 7. bezpieczeństwo i obronność państwa.**

W ramach kierunków nr 1-6 Rada NCBiR będzie przygotowywać strategiczne programy badań naukowych i prac rozwojowych.

Kierunek nr 7 dotyczący bezpieczeństwa i obronności państwa będzie stanowił podstawę dla Komitetu Sterującego NCBiR do przygotowania strategicznych programów badań naukowych i prac rozwojowych na rzecz obronności i bezpieczeństwa państwa.

Wskazane kierunki uwzględniają:

- Globalne wyzwania przed jakimi staje współczesne społeczeństwo, w oparciu o dokumenty: Strategia Europa 2020⁴, inicjatywa przewodnia Unia Innowacji⁵, Strategia Innowacji OECD⁶;

³ Raport „Polska 2030. Wyzwania rozwojowe”, Zespół doradców strategicznych Prezesa Rady Ministrów, red. nauk. M. Boni.

⁴ http://ec.europa.eu/europe2020/index_pl.htm

⁵ http://ec.europa.eu/research/innovation-union/index_en.cfm

- Globalne trendy rozwojowe w oparciu o dokumenty: The World in 2025: Rising Asia and Socio-Ecological Transition⁷, Preparing Europe for a New Renaissance: A Strategic View of the European Research Area⁸, Global Trends 2025: A Transformed World⁹;
- Wyniki Narodowego Programu Foresight „Polska 2020” przeprowadzonego w latach 2006-2008 z udziałem ekspertów w trzech polach badawczych: Zrównoważony Rozwój Polski, ICT i Bezpieczeństwo. W realizację powyższego projektu włączone były różne grupy interesariuszy, w szczególności przedstawiciele nauki i świata biznesu (ich udział wynosił łącznie ok. 85% wszystkich ekspertów). Ponadto, zapleczem eksperckim i analitycznym w ramach projektu (instytucje partnerskie) były uczelnie (Szkoła Główna Handlowa, Politechnika Warszawska, Politechnika Białostocka, Politechnika Wrocławska, Uniwersytet Warszawski, Uniwersytet im. A. Mickiewicza w Poznaniu), organizacje reprezentujące środowiska naukowo-techniczne (np. Federacja Stowarzyszeń Naukowo-Technicznych – Naczelna Organizacja Techniczna (NOT)), pracodawców (Polska Konfederacja Pracodawców Prywatnych „Lewiatan”, Polska Izba Przemysłu Chemicznego), a także przedsiębiorstwa (CBR KGHM Cuprum Sp. z o.o.) i Polskie Platformy Technologiczne (Procesów Produkcji, Przemysłu Tekstylnego, Technologii Mobilnych i Komunikacji Bezprzewodowej, Zaawansowanych Materiałów, Bezpieczeństwa Wewnętrznego, Lotnictwa, Opto- i Nanoelektroniki, Zrównoważonej Chemii, Sektora Leśno-Drzewnego, Środowiska)¹⁰;
- Analizę zapotrzebowania na wsparcie naukowe przeprowadzoną przez NCBiR w 2009 r. wśród wiodących gałęzi przemysłu w Polsce;
- Wyniki ewaluacji Krajowego Programu Badań Naukowych i Prac Rozwojowych, ustanowionego w 2008 r.

Wybór strategicznych kierunków badań naukowych i prac rozwojowych został dokonany przy udziale wybitnych przedstawicieli różnych środowisk, w szczególności świata nauki w kontekście działań na rzecz gospodarki, których nadrzędnym celem jest stworzenie uwarunkowań sprzyjających wzrostowi konkurencyjności polskiej gospodarki, przy wykorzystaniu wartości dodanej wynikającej ze ścisłej współpracy polskiej nauki i przemysłu. Do wyboru strategicznych kierunków badań naukowych i prac rozwojowych zastosowano następujące kryteria:

- Długookresowe potrzeby gospodarki – ze szczególnym uwzględnieniem wykorzystania nowoczesnych technologii oraz efektywnego wykorzystania kapitału ludzkiego,
- Wysoki poziom badań naukowych w ośrodkach krajowych - konkurencyjność na poziomie światowym, osiągnięcia honorowane nagrodami i wyróżnieniami międzynarodowymi,
- Rozwój innowacyjnych sektorów przedsiębiorczości w skali mikro, małej i średniej, opartych na nowych polskich technologiach – możliwość wykorzystania w przedsiębiorstwach zawansowanych technologii, wytwarzania nowoczesnych wyrobów lub świadczenia nowych usług lub znacząco ulepszonych na rynku polskim,

⁶ http://www.oecd.org/pages/0,3417,en_41462537_41454856_1_1_1_1_1,00.html

⁷ http://ec.europa.eu/research/social-sciences/pdf/the-world-in-2025-report_en.pdf

⁸ http://ec.europa.eu/research/erab/pdf/erab-first-annual-report-06102009_en.pdf

⁹ http://www.dni.gov/nic/PDF_2025/2025_Global_Trends_Final_Report.pdf

¹⁰ Dostępne na stronie internetowej:

http://www.nauka.gov.pl/fileadmin/user_upload/Nauka/Polityka_naukowapanstwa/Prognozy_rozwoju/20100104_Wyniki_NPF-Polska_2020.pdf;

- Priorytetowe kierunki rozwoju badań naukowych zawarte w europejskich programach badawczych – w szczególności zawarte w 7 Programie Ramowym, programach Europejskiej Rady ds. Badań Naukowych oraz Euratomu.

W selekcji kierunków badawczych i badawczo-rozwojowych pierwszeństwo jest nadawane:

- Programom badań multidyscyplinarnych i transdyscyplinarnych, ukierunkowanych na cele o strategicznym znaczeniu dla zrównoważonego rozwoju Polski,
- Programom stymulującym wzrost innowacyjności, przedsiębiorczości i konkurencyjności polskiej gospodarki,
- Działaniom wspierającym dziedziny nauki, w których Polska posiada silną pozycję międzynarodową,
- Programom zgodnym z priorytetami badawczymi Unii Europejskiej,
- Dziedzinom wiedzy, pełniącym wiodącą rolę w kształtowaniu rozwoju cywilizacyjnego i gospodarczego świata,
- Badaniom stwarzającym możliwości wdrożenia ich efektów naukowych i technologicznych,
- Działaniom wzmacniającym edukacyjne efekty badań.

Zrealizowanie wskazanych wyżej strategicznych kierunków badań i jednocześnie sprostanie kluczowym wyzwaniom, przed jakimi stoi Polska, wymaga pełnego i dogłębnego rozpoznania wszystkich posiadanych, a zwłaszcza unikatowych zasobów (intelektualnych, ludzkich, przyrodniczych - naturalnych, infrastrukturalnych, społeczno-regulacyjnych) oraz wskazania stopnia, skali, formy ich zaangażowania do minimalizacji lub likwidacji istniejących barier rozwoju, wykorzystywania możliwości i szans jakie tworzą współczesne kierunki i trendy rozwojowe, a w konsekwencji do urzeczywistniania zrównoważonego rozwoju.

Projekt KPB przygotowany został przez Komitet Polityki Naukowej i poddany uzgodnieniom międzyresortowym oraz konsultacjom społecznym. Uwagi do projektu zgłosiły: Ministerstwo Obrony Narodowej, Ministerstwo Spraw Wewnętrznych i Administracji, Ministerstwo Infrastruktury, Ministerstwo Gospodarki, Ministerstwo Edukacji Narodowej, Ministerstwo Rozwoju Regionalnego, Ministerstwo Rolnictwa i Rozwoju Wsi, Ministerstwo Finansów, Agencja Bezpieczeństwa Wewnętrznego, Rządowe Centrum Bezpieczeństwa, Prokuratura Generalna, Polska Akademia Nauk, Konferencja Rektorów Akademickich Szkół Polskich, Rada Główna Szkolnictwa Wyższego, Rada Główna Instytutów Badawczych, Pracodawcy RP, Polska Konfederacja Pracodawców Prywatnych „Lewiatan”, Business Centre Club. Uwagi zostały uwzględnione.

STRATEGICZNE KIERUNKI BADAŃ NAUKOWYCH I PRAC ROZWOJOWYCH

1. NOWE TECHNOLOGIE W ZAKRESIE ENERGETYKI

Krajowy sektor energetyczny powinien przejść długoterminową transformację w system zrównoważony i niskoemisyjny, przyjazny środowisku, wykorzystujący zróżnicowane surowce energetyczne, z jednoczesnym wzrostem efektywności energetycznej. Przystarzała i nieefektywna infrastruktura polskiej energetyki, uzależnienie od zewnętrznych dostaw paliw i energii, silne negatywne oddziaływanie sektora na środowisko oraz zobowiązania Polski wynikające z przyjęcia przez Unię Europejską pakietu klimatyczno-energetycznego, to czynniki jednoznacznie wskazujące na konieczność dokonania wielu istotnych zmian technologicznych i technicznych w strukturze wytwarzania, przesyłania, energooszczędnej dystrybucji i magazynowania energii. Należy podkreślić, że rozwój nowoczesnych technologii energetycznych jest kluczowy dla procesu transformacji w kierunku zielonej gospodarki, wspierając realizację celów określonych w strategii „Europa 2020”, zwłaszcza w ramach inicjatywy flagowej „Europa efektywnie korzystająca z zasobów energetycznych”.

Badania prowadzone w tym zakresie muszą wspierać realizację *Polskiej Polityki Energetycznej do roku 2030*, przyjętej przez Radę Ministrów w dniu 10 listopada 2009 r., jak również realizację celów polityki energetyczno-klimatycznej Unii Europejskiej. Oba dokumenty zakładają osiągnięcie między innymi pełnego bezpieczeństwa zaopatrzenia w energię przy zachowaniu wymogów ochrony środowiska, rozwój technologii niskoemisyjnych zapewniających realizację tzw. *celu 3x20*, obejmującego poprawę efektywności energetycznej o 20%, przy osiągnięciu udziału energii odnawialnej w wysokości 20% i ograniczeniu emisji gazów cieplarnianych do atmosfery do 20% do 2020 roku. Badania w zakresie nowoczesnych technologii energetycznych będą wspierać realizację formułowanego obecnie Narodowego Programu Rozwoju Gospodarki Niskoemisyjnej (NPRGN), którego głównym celem jest przestawienie gospodarki na gospodarkę niskoemisyjną. Może to nastąpić tylko przy zaangażowaniu w badania nad podstawowymi dla Polski źródłami energii, tradycyjną energetyką opartą o węgiel kamienny i gaz, w tym łupkowy oraz nad odnawialnymi źródłami energii. Osiągnięcie założonych celów wymagać będzie również prowadzenia prac nad rozwojem bezpiecznej energetyki jądrowej, co dodatkowo pozwoli utrzymać przez Polskę kontakt z najbardziej rozwiniętymi technologicznie krajami świata.

Opracowanie nowych efektywnych i bezpiecznych dla środowiska technologii energetycznych oraz wdrożenie ich eksploatacji musi odbywać się w warunkach multidyscyplinarnego współdziałania badaczy i inżynierów reprezentujących różne dziedziny i dyscypliny naukowe, przy stałym wsparciu kształcenia kadr naukowych i technicznych.

Celem prac badawczych i rozwojowych w zakresie poprawy efektywności energetycznej jest ograniczenie zapotrzebowania na paliwa i energię. Pośrednio, dzięki zmniejszeniu uzależnienia od importu, prowadzą one do wzrostu bezpieczeństwa energetycznego kraju, a także do ograniczenia wpływu energetyki na środowisko poprzez redukcję emisji gazów, pyłów i odpadów produkcyjnych. Postęp naukowo-badawczy i rozwój

technologii, uwzględniający minimalizację ich negatywnego wpływu na środowisko i jakość życia, przyczynią się przede wszystkim do zmniejszenia energochłonności polskiej gospodarki i zwiększenia efektywności wytwarzania i przetwarzania oraz przesyłania i magazynowania energii elektrycznej i ciepła.

Obecne rozwiązania materiałowe i konstrukcyjne krajowego systemu elektroenergetycznego mocno ograniczają zdolności przesyłu energii elektrycznej, co wobec wzrastającego zapotrzebowania na energię, prowadzi do kryzysów i przerw w dostawie energii, o dotkliwych skutkach ekonomicznych dla gospodarki. Ograniczenie tych zjawisk stwarza konieczność opracowania nowej generacji materiałów dla elektroenergetyki przesyłowej i dystrybucyjnej oraz rozwiązań konstrukcyjnych dla modernizacji krajowego systemu elektroenergetycznego.

Realizacja założeń polityki energetycznej kraju, wypełnienie norm ochrony środowiska oraz zobowiązań międzynarodowych, wymaga efektywnego wykorzystania wszystkich źródeł energii, także alternatywnych, oraz rozwój bezpieczniejszych dla użytkowników i środowiska technologii. Badania w zakresie energetyki odnawialnej i rozwijane technologie w tym obszarze powinny dotyczyć wszystkich rodzajów energii: geotermii, biomasy, energii wiatrowej, hydroenergii, energii słonecznej i innych.

Badania wspierające taki program wymagają interdyscyplinarnych studiów ekologicznych i ekonomicznych, wspierających także monitorowanie związanych z wdrożonymi technologiami energetycznymi zagrożeń.

Realizacja programu energetyki jądrowej stworzy zapotrzebowanie na badania m.in. w dziedzinach takich jak: technologie materiałowe, elektrotechnika, automatyka w odniesieniu do np. cyklu paliwowego, reaktorów IV generacji, czy rozwoju modeli probabilistycznych i oprogramowania. Badania prowadzone w zakresie energetyki jądrowej pozwolą na dotrzymanie zadeklarowanego przez polski Rząd w uchwale z dnia 13 stycznia 2009 r. terminu uruchomienia pierwszego bloku elektrowni jądrowej w 2020 roku. Ponadto, technologie nuklearne znajdują zastosowanie także w innych dziedzinach: w profilaktyce, w diagnostyce i terapii medycznej, w produkcji nowych materiałów, w petrochemii, rolnictwie, ochronie środowiska oraz gospodarce wodnej. Obecne zaopatrzenie w energię elektryczną, bazujące na dużych skoncentrowanych źródłach wytwarzania energii, wymagać będzie stopniowego przechodzenia na model tzw. generacji rozproszonej, który stwarza lepsze możliwości udziału odnawialnych źródeł energii (OZE), zwłaszcza w zakresie szerokiego wykorzystania zdolności do wytwarzania takiej energii w gospodarstwach domowych.

Energetyka wodorowa, należąca do tzw. wschodzących technologii, znajduje się obecnie we wstępnej fazie rozwoju. Prowadzenie badań w tym zakresie, w tym nad technologiami ogniwo paliwowych, oprócz możliwej przyszłej komercjalizacji, zapewni polskiemu środowiskom badawczo-technicznym kontakt z najbardziej wymagającymi technologiami współczesności. Ze względu na specyfikę obszaru badawczego efektywne prace badawcze i rozwojowe muszą mieć charakter wielodyscyplinarny, przekraczający klasyczne bariery między takimi naukami jak fizyka, chemia, inżynieria materiałowa.

Energetyka krajowa wykorzystuje jedne z największych na świecie zasobów węgla kamiennego i brunatnego. Z tego względu Polska powinna stać się krajem promującym i rozwijającym technologie czystego węgla. Wykorzystanie węgla do produkcji czystej

energii elektrycznej, syntetycznych paliw oraz substancji chemicznych wymaga rozwijania bezpiecznych dla ludzi i środowiska technologii czystego węgla, wspierających podziemną gazyfikację, gazyfikację paliw stałych oraz masową produkcję wodoru. Integracja energetyki jądrowej z konwersją węgla może zoptymalizować wykorzystanie jego zasobów.

Istotne jest również rozwijanie technologii wykorzystujących niekonwencjonalne surowce energetyczne, takie jak gaz łupkowy i metan pozyskiwany ze złóż węglowych. Pociąga to za sobą potrzebę opracowania nowych technologii rozpoznania i bezpiecznej eksploatacji krajowych zasobów surowcowych, w tym pierwiastków i surowców krytycznych, podstawowych dla nowoczesnej gospodarki (ziemie rzadkie, metale strategiczne, surowce dla zaawansowanych technologii).

Krajowe uczelnie, instytuty badawcze i instytuty PAN uczestnicząc w europejskich programach ramowych, jak i w krajowych programach badawczo-rozwojowych, osiągnęły wysoki poziom merytoryczny, jak również rozbudowują infrastrukturę unikatowych instalacji testowych. W realizowanych programach po raz pierwszy uczestniczą finansowo organizacje przemysłowe angażując swoje środki finansowe. Z tego powodu można uznać, że stworzone partnerstwo publiczno-prywatne, jak i posiadany potencjał, pozwalają realizować badania i prace rozwojowe na poziomie europejskim.

2. CHOROBY CYWILIZACYJNE, NOWE LEKI ORAZ MEDYCYNA REGENERACYJNA

W perspektywie najbliższych lat największym zagrożeniem zdrowotnym dla populacji Polski będą choroby cywilizacyjne: choroby układu krążenia (w tym: nadciśnienie, zawał mięśnia sercowego i udar mózgu), nowotwory złośliwe, choroby nerek, cukrzyca i otyłość, choroby psychiczne (w tym zwłaszcza depresja), choroby ostepienne oraz uzależnienia od alkoholu, leków i narkotyków. Od wielu lat obserwuje się także, zwłaszcza u osób młodszych, stały wzrost zachorowań na choroby alergiczne. Obok starzenia się populacji główną przyczyną większości tych chorób jest narażenie środowiskowe i niekorzystne zmiany stylu życia, skutkujące również zmianami w układzie mięśniowo-szkieletowym, a także narastające przeciążenie umysłowe związane z procesami decyzyjnymi oraz stres psychospołeczny.

Szybki postęp wiedzy umożliwia poznanie przyczyn chorób cywilizacyjnych, identyfikowanie grup wysokiego ryzyka i właściwe ukierunkowanie interwencji o charakterze populacyjnym, a także wcześniejsze wykrywanie tych chorób, co umożliwia ich skuteczniejsze leczenie. Ogromna dynamika pracy nad nowymi lekami, w tym swoiście oddziałującymi ze zdefiniowanymi strukturami molekularnymi i nanofarmakologia, stwarza nowe możliwości terapeutyczne. Badania nad komórkami macierzystymi otwierają perspektywy w zakresie regeneracji i odtwarzania narządów.

Niezwykle istotny jest rozwój epidemiologii analitycznej, która jest najskuteczniejszym narzędziem m.in. w rozpoznawaniu nowych zagrożeń środowiskowych, w identyfikowaniu markerów ekspozycji środowiskowej i markerów dawki pochłoniętej, a także wczesnych markerów uszkodzeń narządowych. Prowadzenie populacyjnych badań epidemiologicznych pozwala na skuteczne wyodrębnienie czynników ryzyka chorób cywilizacyjnych, czynników wpływających na nieskuteczność terapii (m.in. zjawiska compliance, adherence, inercja terapeutyczna) oraz zwiększających ryzyko występowania groźnych powikłań niniejszych chorób. Podobnie, rozwój badań molekularnych nad

predyspozycjami genetycznymi warunkującymi zwiększone ryzyko zachorowania, rozwój badań nad epigenetyką schorzeń cywilizacyjnych, która jest elementem łączącym specyficzne narażenia środowiskowe z zachorowalnością na choroby wielogenowe, wpisuje się w agendę badań strategicznych wielu ośrodków światowych.

Możliwości osiągnięcia postępu w zakresie chorób psychicznych, neurodegeneracyjnych i uzależnień wiążą się z szybkim postępowaniem w badaniach nad neurotransmisją, funkcją receptorów i kanałów błonowych oraz nad różnymi etapami przekazywania sygnału w komórkach układu nerwowego i z rozwojem nowoczesnej neuro-psychofarmakologii.

Nowoczesna diagnostyka koncentruje się natomiast m. in. na poszukiwaniu biomarkerów molekularnych związanych z genomiką, transkryptomiką i proteomiką, użytecznych we wczesnym wykrywaniu chorób, przewidywaniu przebiegu terapii, monitorowaniu skuteczności leczenia lub stanowiących potencjalne cele dla nowych terapii. Rozwój badań z zakresu farmakogenetyki i farmakogenomiki, dla rozpoznawania osobniczej wrażliwości i oporności na leki umożliwi optymalny dobór metod leczenia i ograniczenie jego powikłań.

Współczesna farmakologia to obecnie dziedzina multidyscyplinarna. Tendencjami dominującymi w tych dynamicznie rozwijających się badaniach, które mają także duże znaczenie gospodarcze, jest wykorzystanie w nich modelowania komputerowego, zaawansowanych metod analitycznych i analizy toksykologicznej, rozwój nanofarmakologii oraz poszukiwanie leków celowanych o wybiórczym mechanizmie działania. Dodatkowo, rozwój nanotechnologii, w tym poszukiwanie nowych polimerowych i lipidowych nośników leków w terapii celowanej stanowi bardzo ważny wkład. Celem wdrożenia badań w tym zakresie jest stworzenie oryginalnych i patentowalnych metod syntezy i technologii wytwarzania leków generycznych. Warunkiem osiągnięcia znaczącego postępu w omawianym obszarze jest tworzenie preferencji dla wielośrodkowych i interdyscyplinarnych projektów z udziałem biologów molekularnych, informatyków, biochemików, lekarzy i farmakologów.

Badania w dziedzinie medycyny regeneracyjnej cechuje ogromny potencjał, w tym zwłaszcza nad wykorzystaniem możliwości terapeutycznych wiążących się z właściwościami somatycznych komórek macierzystych oraz komórek macierzystych krwi pępowinowej, w szczególności w regeneracji narządów. Ważnym obszarem działań są także badania nad zjawiskami zgodności tkankowej pomiędzy biorcą a dawcą oraz rozwój metod hodowli organów do przeszczepu.

Badania w zakresie problemów zdrowia, a w szczególności chorób cywilizacyjnych, nowych leków oraz medycyny regeneracyjnej, stanowią dominujący obszar badawczy w wielu wydziałach uniwersytetów medycznych, w niektórych placówkach PAN i licznych instytutach badawczych.

3. ZAAWANSOWANE TECHNOLOGIE INFORMACYJNE, TELEKOMUNIKACYJNE I MECHATRONICZNE

Niezwykły postęp w dostępie i transmisji danych oraz rozwój sektora telekomunikacyjnego w ciągu ostatnich kilkunastu lat przekształcił wiele gospodarek światowych. Sterownikami wzrostu gospodarczego stały się bardziej zasoby informacyjne i możliwość ich przetwarzania niż zasoby naturalne. Szeroki dostęp do wysokiej jakości technologii teleinformatycznych stał się kluczowym priorytetem dla decydentów politycznych i gospodarczych. W rezultacie, branże oferujące rozwiązania TIK (technologie informacyjne i komunikacyjne) doświadczyły, przynajmniej w niektórych gospodarkach, bezprecedensowego wzrostu wartości i przyczyniły się do przyspieszenia ogólnego wzrostu wydajności tych gospodarek.

Wpływ postępu technicznego w zakresie TIK na działalność gospodarczą wykracza poza bezpośrednie oddziaływanie na gałęzie przemysłu produkującego technologie TIK. Adaptacja i stosowania nowych rozwiązań w większości sektorów innowacyjnej gospodarki czyni ją bardziej efektywną i konkurencyjną.

Obecny rozwój TIK jest stymulowany, przez naukowo - gospodarcze zastosowania, dyktujące zapotrzebowanie na ponadstandardową funkcjonalność nowych systemów, oraz przez powszechną dostępność technologii jaką zapewniają nowe wirtualne środowiska obliczeniowe i powszechnie dostępne sieci komputerowe. Brak potrzeby fizycznej instalacji komponentów systemowych, przy zapewnionym szerokim dostępie do oferowanych przez nie funkcjonalności, to rewolucyjne rozwiązania przetwarzania w „chmurze”. Rozwiązania te istotnie poprawiają konkurencyjność wielu, szczególnie małych i średnich przedsiębiorstw. Pomimo ogromnego rozwoju, głównie stymulowanego poprzez innowacyjne potrzeby specyficznych rozwiązań, trwa wyścig o coraz to lepsze, elastyczniejsze, tańsze, łatwiejsze w obsłudze czy funkcjonalnie innowacyjne produkty informatyczne.

Komponent informatyczny stał się nieodzownym elementem wielu złożonych i zaawansowanych projektów innowacyjnych, tak naukowych, jak i przemysłowych. To informatyka często łączy środowiska naukowe innych dziedzin poprzez budowane narzędzia czy określenie limitów współczesnych rozwiązań technologicznych. Te zaś stymulują rozwiązania przybliżone i przyczyniają się do postępu w ogólności. Pytania pozostające bez rozwiązań napędzają wtedy badania podstawowe, a ich wyniki często przyczyniają się do rozwoju dziedziny inicjującej pytania. Często zakres rozwiązań jest na tyle istotny i obszerny, a wyzwania tak znaczące, że stają się załączkiem nowej dyscypliny w dziedzinie informatyki np. bioinformatyki, przetwarzanie obrazów, przetwarzanie multimediiów na urządzeniach mobilnych, bezpieczeństwa sieciowego, grafiki komputerowej czy w przeszłości - sztucznej inteligencji. Wiele z tych dziedzin z powodzeniem jest dzisiaj rozwijanych przez sieci małych i średnich przedsiębiorstw i różne struktury klastrów, w których biznes pracuje wspólnie z instytucjami badawczymi w kilku regionach kraju.

Oczekiwania na rozwiązania branży TIK są ogromne, zarówno w Europie, jak i reszcie świata. Obejmują one sprzęt, który oblicza i komunikuje się, oprogramowanie, które zawiera dane, wiedzę i informację w tym samym czasie kontroluje złożone procesy technologiczne i biznesowe oraz komunikuje się poprzez interfejsy między komputerami, narzędziami lub maszynami linii produkcyjnej. Procesy produkcyjne oparte na zindywidualizowanych potrzebach stanowią ogromną przewagę konkurencyjną i są często wymieniane jako podstawowe dla dalszego rozwoju specjalistycznych technologii.

Tworzenie inteligentnych sieci sensorów monitorujących zmienność danych w środowiskach o trudnym dostępie, samo-konfigurujących się systemów wbudowanych oraz

systemów adaptowalnych robotów usługowych stanowią gałąź naukowo-gospodarczą o dużym tempie rozwoju. Na szczególną uwagę zasługuje nowoczesne zarządzanie gospodarką energii w inteligentnych sieciach energetycznych współpracujących z samo- optymalizującymi wykorzystaniem energii urządzeniami odbiorczymi.

Obecnie powszechnie stosowany model obliczeniowy oferowany w różnych typach komputerów ma ewidentne ograniczenia. Rozwój technologii kwantowej, niosącej ze sobą ogromny potencjał związany ze znacznym przyspieszeniem i multiplikacją jednoczesnych procesów obliczeniowych na podstawie wielu zróżnicowanych danych, zmniejszenia masy urządzeń, a także nowe, doskonalsze i trudniejsze do zdekodowania systemy kryptograficzne, wykorzystujące kwantową dystrybucję kluczy kryptograficznych i kwantową kryptografię, są w centrum zainteresowania wielu ośrodków na świecie.

Kolejne wyzwania pokonuje nowoczesna mechatronika - interdyscyplinarna dziedzina inżynierii stanowiąca połączenie inżynierii mechanicznej, elektrycznej, komputerowej, automatyki i robotyki, służąca projektowaniu i wytwarzaniu nowoczesnych zaawansowanych urządzeń. Rosnąca złożoność produktów mechatroniki cechuje się wielofunkcyjnością, konfigurowalnością i adaptacyjnością w zależności od potrzeb dziedziny zastosowań.

Świat stoi w przededniu przełomu technologicznego polegającego na zwiększeniu autonomii wielu urządzeń i technologii w zakresie dziedzin związanych z wszystkimi sferami życia publicznego oraz przemysłu, od zastosowań wojskowych, aż do prostych sprzętów gospodarstwa domowego. Wymaga to innego spojrzenia na produkty, zarówno na etapie ich projektowania, wytwarzania, jak i eksploatacji - takie podejście mieści się w ramach mechatroniki. Charakterystyczne dla rozwiązań mechatronicznych jest podejście multi- i transdyscyplinarne. Łamie ono dotychczas ustalone podziały pomiędzy dziedzinami i analizuje tworzony produkt jako całość w otoczeniu rynku na każdym etapie jego powstawania. Wymaga to opracowania metod interdyscyplinarnego projektowania oraz interfejsów pomiędzy tak odległymi dziedzinami jak mechanika, elektronika, oprogramowanie, ekonomia, medycyna, zarządzanie. Rozwój podejścia mechatronicznego jest niezbędny dla poprawienia konkurencyjności przemysłu. Pozwala także na stworzenie podstawy dla konstrukcji naśladujących obiekty biologiczne.

Podobnie, szybko rozwijająca się fotonika ukierunkowana na praktyczne zastosowania integruje prace badawczo-rozwojowe w wielu dziedzinach. Krajowe innowacyjne implementacje w tym zakresie potencjalnie pozwolą na zwiększenie współpracy naukowej z wybitnymi ośrodkami europejskimi i światowymi wspomagając działania rozwojowe i innowacyjne polskich firm fonicznych/optoelektronicznych.

Zastosowanie TIK w zarządzaniu i monitorowaniu infrastrukturą transportową w wielu krajach staje się priorytetem rozwoju sieci komunikacyjnych i transportowych. Modernizacja krajowej infrastruktury transportowej wymaga wprowadzenia nowoczesnego systemu zarządzania infrastrukturą transportową, z jednoczesnym zapewnieniem niezawodności i trwałości środków transportu lotniczego, kolejowego, samochodowego, wodnego i rurowego oraz konstrukcji i systemów chroniących użytkowników i ratujących ich w przypadku awarii. Opracowanie „inteligentnych środków transportu” oraz „inteligentnej infrastruktury” dostarczającej i przetwarzającej dane o stanie pojazdu lub infrastruktury, warunkach ruchu, zagrożeniach, zachowaniach użytkowników pojazdów i infrastruktury wymaga specjalistycznego i zintegrowanego podejścia. Dodatkowo, wykorzystanie materiałów i systemów pozwalających na zmniejszenie emisji zanieczyszczeń poprzez eksploatację „czystych” środków transportu zbiorowego, wykorzystujących energię odnawialną wpisuje

się w zakres kierunku nowych technologii energetyki. Efekty te można uzyskać poprzez zintegrowane wdrożenie technologii informacyjno-komunikacyjnych, które pozwolą na ograniczenie liczby eksploatowanych środków transportu oraz na zwiększenie sprawności transportu miejskiego i podmiejskiego, a także wprowadzenie transportu zintegrowanego i wyznaczenie „obszarów zielonych” w centrach miejskich, usprawnienie systemów transportowych poprzez tworzenie powiązań między różnymi środkami transportu i integrację usług z nimi związanych, a także wykorzystanie małych lotnisk i lekkich samolotów w systemach transportowych.

Istotnym aspektem jest również opracowanie i wdrożenie czystych ekologicznie środków transportowych (pojazdów), w tym o napędzie elektrycznym. Pojazdy takie powinny w przyszłości współpracować z systemem elektroenergetycznym, stanowiąc nie tylko odbiorniki energii, ale jednocześnie będąc rozproszonym buforem energii pozwalającym stabilizować pracę krajowego systemu elektroenergetycznego.

Mimo bardzo istotnych korzyści związanych z rozwojem technologii i społeczeństwa informacyjnego należy także zwrócić uwagę na zagrożenia wynikające ze stosowania i demokratyzacji sieci, w tym na cyberterrorizm lub dostęp cyberprzestępców do danych wrażliwych, poufnych czy tajnych.

Polska ma ogromny potencjał intelektualny w zakresie rozwoju TIK. Doskonała kadra naukowa, wielu utalentowanych absolwentów kierunków informatyki i telekomunikacji, powinno stworzyć możliwości uzyskania zadawalającej stopy zwrotu z inwestycji w sektor TIK. Badania prowadzone przez polskich naukowców w tym zakresie stoją często na światowym poziomie, a ich wyniki publikowane w najlepszych czasopismach i szeroko cytowane. Strategiczny kierunek w tym zakresie wyłoniony jako katalizator rozwiązań w wielu dziedzinach wymagających postępu, oparty na aktywnej współpracy naukowców z wielu dziedzin nauk stosowanych, ma ogromny potencjał rozwoju i szybkiego wdrożenia do gospodarki.

Polska musi dołożyć wszelkich starań, aby w jak największym stopniu wykorzystać posiadany potencjał w obszarze technik satelitarnych i technologii kosmicznych. Podejmowanie działań na rzecz rozwoju zaawansowanych technologii w przedmiotowym obszarze oraz zacieśniania współpracy pomiędzy sektorem badawczo-rozwojowym i gospodarczym przyczyni się do wzrostu konkurencyjności polskich przedsiębiorstw.

Jednocześnie należy zwiększyć sprawność i efektywność działania administracji publicznej poprzez rozwój i wprowadzanie rozwiązań opartych na technikach satelitarnych umożliwiających lepsze wykorzystanie posiadanych zasobów i infrastruktury. Zaspokoi to także potrzeby państwa w zakresie bezpieczeństwa narodowego poprzez wykorzystanie dostępnych instrumentów i rozwój autonomicznego potencjału w wybranych obszarach.

Wyzwaniem w pozostałych latach pozostanie sprośanie międzynarodowym wymogom technicznym, technologicznym i organizacyjnym; natomiast szansą dla gospodarki i administracji państwa jest stworzenie narodowego programu w zakresie techniki kosmicznej oraz udział w programach wielonarodowych.

4. NOWOCZESNE TECHNOLOGIE MATERIAŁOWE

Multidyscyplinarne badania z zakresu chemii, fizyki, biologii, farmacji, nauk technicznych i informatyki są obecnie najefektywniejszym źródłem produktów i materiałów o nowych, jak również udoskonalonych właściwościach oraz nowych zastosowaniach poprawiających bezpieczeństwo i standardy życia. Wdrożenie powstałych w ich efekcie technologii i technik wpłynie decydująco na podniesienie konkurencyjności krajowego przemysłu. Wśród tych technologii kluczową rolę odgrywają nanotechnologie generujące nowe materiały o programowanej na poziomie molekularnym strukturze, oraz o zupełnie nowych właściwościach i zastosowaniach. Rozwój gospodarczy Polski jest w dużej mierze zależny także od dostępności szerokiej grupy surowców mineralnych.

W rezultacie prowadzonych badań powinny zostać opracowane nowe efektywne technologie wytwarzania metali, ich stopów i związków chemicznych, funkcjonalnych materiałów kompozytowych, nanokrystalicznych, warstwowych i gradientowych, ceramiki użytkowej, szkielek, materiałów ogniotrwałych, materiałów polimerowych, nowych półprzewodników, modyfikowanego drewna i kompozytowych materiałów lignocelulozowych. Towarzyszyć im muszą poszukiwania materiałów o unikatowych właściwościach i specyficznym zastosowaniu w różnych dziedzinach życia i gospodarki, a także sprzyjających zrównoważonemu rozwojowi.

Opracowane i wdrożone do produkcji nowej generacji materiały znajdujące zastosowanie w gospodarce, są już i powinny w jeszcze większym stopniu stać się „polską specjalnością”. Osiągnięcie tego celu wymaga zastosowania nanotechnologii dla wytwarzania materiałów funkcjonalnych do zastosowań w informatyce, elektronice, fotonice i energetyce, w przemyśle chemicznym, przemyśle maszynowym, przemyśle spożywczym, przemyśle odzieżowym, przemysłach opartych na budownictwie, inżynierii biomedycznej oraz w transporcie, rolnictwie i przemyśle obronnym. Rozwój zaawansowanych technik inżynierii materiałowej umożliwi kontrolowane kształtowanie właściwości tworzyw oraz opracowanie energooszczędnych i proekologicznych.

Szansą innowacyjnych oraz doskonalonych technologii poprawiających bezpieczeństwo społeczeństwa, gospodarki i kraju są materiały i technologie związane z magazynowaniem i przesyłem energii oraz technologie foniczne wykorzystywane w długodystansowych, niezawodnych i wydajnych systemach transmisji informacji. Wymaga to rozwoju nanoelektroniki, optoelektroniki i spintroniki z wykorzystaniem nowych materiałów półprzewodnikowych (np. grafenu), monokryształów, szkielek aktywnych i ceramiki laserowej. Nieodzownym składnikiem takiego rozwoju muszą stać się technologie przetwarzania energii oparte na energoelektronice wykorzystującej klasyczne i nowe związki półprzewodnikowe, (krzem, węgiel z nowymi odmianami, półprzewodniki z szeroką przerwą energetyczną, półprzewodniki organiczne), materiały kompozytowe o silnych właściwościach magnetycznych, piezo- i termoelektrycznych, luminescencyjnych, materiały elektrodowe do nowego typu baterii, materiały wodorochłonne. Efektem takich badań mogą być opracowania nowych nanosensorów medycznych, struktur fonicznych i spintronicznych nowych urządzeń wykorzystujących wspomniane właściwości.

Konieczność modernizacji krajowej infrastruktury transportowej stanowi silne wyzwanie dla inżynierii materiałowej w aspekcie opracowania nowych materiałów i technologii dla systemów zasilania, zarządzania i diagnostyki infrastruktury transportowej.

Szczególne znaczenie dla ekologicznego i energooszczędnego transportu będzie miało wykorzystanie metali lekkich oraz nowych materiałów przewodowych i konstrukcyjnych.

Kluczową rolę w rozwoju przemysłowym odegrają materiały o projektowanych właściwościach. Ich wykorzystanie wymagać będzie doskonalenia istniejących oraz wdrażania nowych wielkoprzemysłowych procesów metalurgicznych i chemicznych kompatybilnych ze standardem BAT (Best Available Techniques).

Wskazane będzie stymulowanie rozwoju badań i technologii wytwarzania materiałów do zastosowań w ochronie środowiska z ukierunkowaniem na oczyszczanie gazów, biogazów oraz spalin, a także materiałów do wytwarzania ogniw paliwowych. Planowany rozwój energetyki jądrowej i metod radiacyjnych, w tym wytwarzanie radiofarmaceutyków, wymaga rozwoju technologii obróbki surowców oraz zagospodarowanie tych specyficznych odpadów powstających w procesie wytwarzania energii jądrowej.

Zapewnienie bezpieczeństwa, trwałości, użyteczności i niezawodności obiektów budowlanych wymaga opracowania nowych konstrukcji i materiałów bezpiecznych dla zdrowia i środowiska, a jednocześnie o dużej trwałości. Niezbędne zatem jest opracowanie nowej generacji materiałów budowlanych o wysokich parametrach wytrzymałościowych i termicznych z wykorzystaniem nanotechnologii, mikrotechnologii i biotechnologii, pozwalających projektować i modyfikować struktury materiałów zgodnie z oczekiwanymi właściwościami. Zwiększenie produkcji materiałów budowlanych opartych na technologiach zagospodarowania odpadów pogórnicznych i przemysłowych, a także pochodzących z rozbiórki budowli, zazwyczaj pozwalają na ograniczenie wydobycia pierwotnych surowców mineralnych.

Z uwagi na stale zwiększający się ruch drogowy z rosnącym udziałem pojazdów ciężkich, wzrastające oczekiwania użytkowników dróg, a także oczekiwania zarządców związane z trwałością rozwiązań infrastrukturalnych, istotne są badania, których wdrożenie umożliwi przebudowę i wzmocnienie wyeksploatowanej infrastruktury drogowej w Polsce. Zastosowanie metody analizy rzeczywistych oddziaływań pojazdów ciężkich na infrastrukturę drogową pozwolą na poprawę jakości diagnostyki infrastruktury drogowej. Badania obejmujące nowe materiały i technologie do przebudowy i wzmocnienia obiektów mostowych (w tym zabytkowych) mogą stanowić podstawę nowoczesnych zastosowań.

Innowacyjne wykorzystanie procesów i produktów wytwarzanych metodami biotechnologicznymi powinno wzbogacić krajową bazę surowcową o nowe produkty o właściwościach biodegradowalnych oraz o nowe produkty i procesy w zakresie farmakoterapii. Produkty te znajdują również zastosowanie w przemyśle spożywczym i kosmetycznym, a także chemii gospodarczej. Mogą być używane jako tzw. "specialities" przez różne branże przemysłowe. Ukierunkowane badania powinny koncentrować się na uzyskiwaniu unikatowych i ulepszonych biokatalizatorów i metabolitów dla zastosowań w przemyśle farmaceutycznym, spożywczym i ochronie środowiska, a także przyjaznych dla środowiska i zdrowia biopolimerów biodegradowalnych i biokompatybilnych. Pożądane będzie ich wykorzystanie w technologiach oczyszczania ekosystemów, pozyskiwania cennych składników z minerałów, oczyszczania gazów oraz utylizacji odpadów mineralnych.

Rozwój gospodarczy i pojawiające się w jego wyniku nowe zagrożenia dla społeczeństwa wymagają opracowania nowych technicznych i organizacyjnych systemów

ochrony oraz innowacyjnych, bezpiecznych dla zdrowia i środowiska materiałów, produktów i technologii. Dużą rolę powinny w tym procesie odgrywać innowacyjne biodegradowalne materiały lignocelulozowe.

Badania w zakresie nowych materiałów i technologii ich wytwarzania stanowią dominujący obszar badawczy w niektórych placówkach PAN, wydziałach politechnik i uniwersytetów oraz w instytutach badawczych. Osiągnięcia naukowe w zakresie badań podstawowych tych placówek mają poziom międzynarodowy. Dobrze wyposażone instytuty realizują projekty w pełnych cyklach badawczych – do fazy wdrożenia, poprzez fazę badań w skali laboratoryjnej i pilotażowej, do wprowadzenia produktu na rynek, a także sprzedaży licencji zagranicznych.

5. ŚRODOWISKO NATURALNE, ROLNICTWO I LEŚNICTWO

W XXI wieku jakość życia ludzi na globie ziemskim w znaczącym stopniu będzie uzależniona od stanu środowiska przyrodniczego, dostępności i jakości żywności oraz czystej wody. Wzrastająca populacja ludzi na naszej planecie to m. in. problem stanu środowiska przyrodniczego i konkurencji o zasoby Ziemi. Glob ziemski w ostatnim okresie 100 lat uległ zmianom przejawiającym się m. in. zmniejszeniem lesistości i zmianom w klimacie.

Według FAO w 2050 roku światowe rolnictwo będzie musiało produkować o 50% żywności więcej niż obecnie, przy praktycznie tej samej powierzchni upraw. Jest to wielkie wyzwanie dla nauki, dla nowych, ale jednocześnie bezpiecznych technologii produkcji żywności, poszukiwania nowych odmian roślin i bezpieczniejszych z punktu widzenia konsumenta metod ich ochrony. Kryzys jaki przeżywał świat w latach 2008-2009 uświadomił wszystkim krajom europejskim, w tym również Polsce, jak ważne jest bezpieczeństwo żywnościowe. Europa i Polska muszą być samowystarczalne jeśli chodzi o produkcję żywności. Oczekuje się także, że w wyniku nowych wdrożeń wzrośnie pozyskanie drewna i zakres jego konserwacji.

Badania naukowe w tym obszarze mają na celu wsparcie działań z zakresu zarządzania środowiskiem oraz racjonalnego wykorzystania zasobów naturalnych, obejmują problematykę strategicznych i bieżących zagadnień ochrony i kształtowania środowiska zgodnie z zasadami zrównoważonego rozwoju, a także realizacji zobowiązań wynikających z międzynarodowych konwencji, członkostwa w Unii Europejskiej i innych organizacjach międzynarodowych. Badania obejmujące ocenę stanu obecnego i zagrożeń, użytkowania zasobów naturalnych i bioróżnorodności kraju, możliwości ich efektywniejszego wykorzystania dla dobra gospodarki narodowej i społeczeństwa, przy zachowaniu środowiska w stanie pozwalającym na jego naturalne odtwarzanie się i funkcjonowanie procesów przyrodniczych, stanowią podstawę do podejmowania strategicznych decyzji. W przypadku zasobów nieodnawialnych, w szczególności surowców mineralnych, położenie nacisku na badania pozwalające na ich jak najlepsze wykorzystanie (w tym stosowanie technologii bez- i małodopadowych) i najbardziej efektywne metody ich eksploatacji i przetwórstwa, jest uzasadnione. Równolegle, usprawnianie procesów recyklingu, poprzez doskonalenie jego organizacji, logistyki i wydajności może znacznie przyczynić się do opymalizacji zużycia zasobów naturalnych. Szersze przemysłowe zagospodarowanie odpadów mineralnych pozwalające na racjonalne zagospodarowanie złóż pierwotnych kopalin i ograniczenie przez to konieczności przejmowania nowych terenów pod działalność górnictwą stanowi niezbędny czynnik planistyczny.

Zmniejszenie emisji gazów cieplarnianych jest jednym z najważniejszych obecnie celów działań podejmowanych przez Europę. Wskazuje się, że zmiany klimatu w ciągu następnych 50 lat wyraźnie wpłyną na funkcjonowanie głównych sektorów, takich jak zasoby wodne i gospodarka wodna, rolnictwo, leśnictwo, rybołówstwo, infrastruktura i transport, turystyka, ochrona zdrowia (ludzi, zwierząt i roślin), energetyka, ekosystemy (w tym morskie) oraz różnorodność biologiczna. Przewiduje się, że przyspieszeniu ulegnie degradacja ekosystemów, szybciej następować będzie zmniejszenie się różnorodności biologicznej. Zmiany klimatu odczują zarówno gospodarstwa domowe, jak i przedsiębiorstwa, a także słabsze grupy społeczne – szczególnie osoby starsze, niepełnosprawne i rodziny o niskich dochodach. Ich wpływ będzie zróżnicowany w zależności od regionu.

Badania dotyczące szeroko rozumianej przestrzeni przyrodniczej, ochrony przyrody, nowych technologii w gospodarce żywnościowej, zmian klimatycznych i roli w nim lasów i przemysłu opartego na drewnie, racjonalnej gospodarki zasobami wodnymi i mineralnymi, są bardzo ważne z punktu widzenia funkcjonowania gospodarki. Deklarowany zrównoważony rozwój musi być nie tylko deklarowany, ale wdrażany w praktyce. Niezbędne jest także prowadzenie badań mających na celu zapewnienie zrównoważonego podejścia do polityki klimatycznej, a tym samym do zapobiegania spadkowi konkurencyjności polskiego przemysłu oraz wzrostowi bezrobocia.

Środowisko przyrodnicze, ochrona przyrody i lasów, rolnictwo, zapewnienie bezpieczeństwa żywnościowego i bezpieczeństwa żywności, wykorzystanie prozdrowotnych funkcji żywności czyli wielkiego interdyscyplinarnego obszaru badań oraz dziedziny wymagające stałego kształcenia kadr naukowych i inżynierskich. Zagadnienia te są szczególnie ważne. Rozwój nowych technologii zakłada wykorzystanie wszystkich dostępnych źródeł energii, w tym bogactwa naturalnego Polski. Są wśród nich surowce nieodnawialne, takie jak węgiel i gaz, odnawialne źródła energii czy energia jądrowa.

Działania te wymagać będą bardzo wnikliwych analiz i badań oraz opracowania nowych technologii mających na celu minimalizację negatywnych następstw dla środowiska, zwłaszcza w zakresie uciążliwych odpadów przemysłowych. Istotne są również badania zmierzające do opracowania metod zwiększania zasobów odnawialnych i dyspozycyjnych, poprzez rozwój zrównoważonych form retencji i ochrony przed zanieczyszczeniami wód podziemnych i gruntowych. Nauka musi opracować nowe technologie mające na celu racjonalne gospodarowanie wodą i ograniczenie nieproduktywnych jej strat w rolnictwie, leśnictwie i gospodarce komunalnej.

W badaniach wspierających rozwój rolnictwa i leśnictwa w Polsce uwzględnione powinny być zagadnienia rolnictwa industrialnego, zrównoważonego i ekologicznego, znaczenie rozwoju infrastruktury rolniczej, rozwoju szczególnie leśnictwa niepublicznego oraz produkcji na cele energetyczne w kontekście racjonalnego wykorzystywania rolniczej przestrzeni produkcyjnej. Istotne jest również prowadzenie badań w zakresie oddziaływania produkcji zwierzęcej na środowisko oraz ochrony zasobów genetycznych zagrożonych wyginięciem rodzimych zwierząt gospodarskich i odmian roślin uprawnych.

W zagadnieniach dotyczących zmian klimatycznych bardzo istotne są badania związane z gospodarką wodną wsi i rolnictwa, postępowaniem biologicznym i nowymi technologiami produkcyjnymi w warunkach zmieniającego się klimatu, gospodarką leśną i produkcją wyrobów drzewnych i ich wpływem na rolnictwo i środowisko. W kontekście

tego bloku istotne jest zahamowanie procesu zmniejszania zawartości węgla organicznego w glebach rolniczych i związanych z tym negatywnych następstw. Konieczna jest redukcja energochłonności i wodochłonności produkcji rolniczej oraz ograniczenie stosowania syntetycznych pestycydów.

W zagadnieniach związanych z produkcją prozdrowotnej żywności należy położyć nacisk na technologie wspomagające ocenę jakości surowców, rozwój kryteriów gwarancji bezpieczeństwa, poziomu dobrostanu zwierząt i jego wpływu na efekty produkcyjne, ocenę genetycznie zmodyfikowanych organizmów i badanie ich wpływu na jakość żywności i środowiska. Badania powinny przyczyniać się do ustalenia norm i standardów, np. w odniesieniu do organizmów genetycznie zmodyfikowanych.

Obecny postęp w rozwoju biotechnologii efektywnie wspomaga opracowanie nowych technologii w rolnictwie i przetwórstwie. Kluczowym zagadnieniem jest ochrona bioróżnorodności środowiska przyrodniczego, w tym środowiska rolniczego i leśnego.

Wykorzystanie wiedzy i informacji o środowisku jako efektywnego narzędzia w gospodarowaniu przestrzennym, eksploatacji zasobów naturalnych, działalności rolniczej, gospodarowaniu wodą, minimalizacji skutków zanieczyszczenia powietrza, wody i gleby oraz ograniczaniu skutków wystąpienia zjawisk ekstremalnych, ma kluczowe znaczenie dla strategicznego planowania rozwoju kraju. Jako takie musi czerpać z najnowszych osiągnięć w tym zakresie.

Dyscypliny naukowe w obszarze rolnictwa, zarówno w Europie, jak i w Polsce, powinny uwzględniać praktyczne wdrożenia wyników i przyczyniać się do efektywnej budowy nowego sektora rolno-spożywczego. Zatem komplementarne działania dotyczące potrzeb kształcenia ustawicznego i szybkiego wdrażania myśli do praktyki produkcyjnej są, w tym sektorze, szczególnie ważne. Obecnie realizowane projekty badawcze obejmujące zagadnienia w zakresie: uzyskiwanie nowych odmian roślin użytkowych i ras zwierząt odpornych na niekorzystne czynniki środowiska, metody ochrony produkcji rolniczej przed agrofagami oraz technologie produkcji żywności funkcjonalnej, oparte są o znakomity potencjał badawczy kadry naukowej w uczelniach rolniczych, uniwersytetach, politechnikach, instytutach PAN i instytutach badawczych.

Badania w tym obszarze powinny uwzględniać zagadnienia wskazane w Strategii Zielonego Wzrostu OECD w zakresie identyfikacji obszarów tematycznych oraz instrumentów charakteryzujących się największym potencjałem dla wspierania zielonego wzrostu, w tym właściwą wycenę funkcji ekosystemów, wspieranie rozwoju technologii środowiskowych, innowacyjne mechanizmy finansowe promujące zmiany modeli konsumpcji i produkcji na bardziej zrównoważone. Istotną kwestią jest również identyfikacja polityk mających na celu zapewnienie płynnej transformacji w kierunku bardziej zielonej gospodarki, ze szczególnym uwzględnieniem rynku pracy, w tym systemu podnoszenia i/lub zmiany kwalifikacji, umożliwiającej bardziej swobodny przepływ kadr do zielonych sektorów gospodarki.

Technologie pozyskiwania z pokładów satelitów w otoczeniu Ziemi informacji o procesach warunkujących globalne zmiany klimatyczne i czynniki zrównoważonej eksploatacji zasobów są kluczowym elementem współczesnego satelitarnego monitoringu sektora usług opartego na zobrazowaniach satelitarnych. Uzyskane w ten sposób dane ze względu na swój strategiczny charakter przez dekady pozostawały tylko w dyspozycji administracji niektórych krajów, które zbudowały własną infrastrukturę obserwacji satelitarnych. Zmianę przyniosło stopniowe znoszenie barier prawno-administracyjnych w

dostępie do zajęć, obniżenie ich cen oraz rozpowszechnienie Internetu. Niezbędne jest zapewnienie w Polsce jak najszerszego zaangażowania małych i średnich przedsiębiorstw w ten rodzaj usług.

6. SPOŁECZNY I GOSPODARCZY ROZWÓJ POLSKI W WARUNKACH GLOBALIZUJĄCYCH SIĘ RYNKÓW

Budowanie nowoczesnej gospodarki opartej na wiedzy, stojącej przed trudnymi, globalnymi wyzwaniami, której towarzyszy duża niepewność i ryzyko, wymaga wielu badań i analiz o charakterze holistycznym, uwzględniających zarówno wymiar analityczny, jak i syntetyczny. Wymaga też głębszej refleksji nad społeczeństwem i dziedzictwem kulturowym.

Budowanie silnego kapitału ludzkiego wymaga solidnej edukacji młodych ludzi, dostosowanej do wymogów współczesnego świata. Podążające za tymi wymogami zmiany w systemie edukacji oraz ich monitorowanie, podniesienie jakości nauczania, to jedne z ważniejszych zadań na najbliższe lata. Nie możemy również pominąć rosnącej potrzeby uczenia się przez całe życie, obszaru obejmującego całe społeczeństwo. Zagadnienie to będzie stawiać nowe wyzwania przed instytucjami władzy państwowej, stąd prowadzenie systematycznych badań edukacyjnych jest niezbędnym warunkiem tworzenia nowoczesnych strategii rozwojowych, których celem jest budowanie konkurencyjnej gospodarki opartej na wiedzy.

W świecie zdominowanym przez technologie, będące zarówno motorem postępu, jak i potencjalnym zagrożeniem, społeczeństwu potrzebne są stałe punkty odniesienia, jakimi są: zbiorowa pamięć, poczucie tożsamości, systemy wartości i norm, wiedza społeczna, jak też poczucie związku z dziedzictwem kulturowym. Niezwykle ważne jest więc prowadzenie badań związanych z zachowaniem dziedzictwa materialnego i duchowego społeczeństwa polskiego.

Jednocześnie dla osiągnięcia i zachowania zrównoważonego rozwoju potrzebne jest wykorzystanie wszystkich, zwłaszcza unikatowych zasobów. Badania nad synergicznym charakterem wykorzystywania wszystkich zasobów decydować będą o rozwoju państwa.

Zasoby te, określane też mianem kapitału intelektualnego, są tu rozumiane jako ogół niematerialnych aktywów: ludzi, przedsiębiorstw, społeczności, regionów i instytucji, które odpowiednio wykorzystane mogą być źródłem obecnego i przyszłego dobrostanu kraju. Badania nad efektem działania tak pojmowanych zasobów wzmacniane przez potencjał zgromadzony w ludziach, ich wykształceniu i doświadczeniu (zasoby ludzkie), oraz potencjał zgromadzony w społeczeństwie w postaci norm zaufania oraz zaangażowania (zasoby kapitału społecznego i relacyjnego) wpływać będą na skuteczność i efektywność kapitału intelektualnego w kształtowaniu rozwoju gospodarczego i społecznego, zwiększając również odpowiednio wykorzystywanie zasobów przyrodniczych i materialnych.

Zmiany rozwojowe zachodzące w globalnym otoczeniu wymagają poszukiwania nowych źródeł postępu oraz przewag konkurencyjnych. Widoczny jest w tym zakresie zwłaszcza wzrost znaczenia wartości niematerialnych i prawnych. Zwiększenie pozycji Polski w światowym procesie rozwoju kapitału intelektualnego wymaga badań koncentrujących się na określeniu warunków dla rozwoju talentów i gospodarki opartej na wiedzy poprzez analizę barier i możliwości rozwoju innowacyjności, kreatywności oraz przedsiębiorczości obywateli, jak też instytucji naukowych i edukacyjnych.

W najbliższym okresie będziemy mieć do czynienia z głęboką zmianą demograficzną, wyrażającą się postępującym starzeniem się społeczeństwa. Równocześnie w wyniku

swobody gospodarczej i naukowej zwiększy się mobilność przestrzenna, a nowe technologie cyfrowe zmieniają formy partycypacji obywatelskiej, społecznej i kulturalnej.

Pożądane jest zatem podjęcie badań nad zjawiskami związanymi ze starzeniem się społeczeństwa, uwarunkowaniami aktywizacji zawodowej i społecznej osób starszych, kształtowaniem się nowej struktury potrzeb i dostępem do dóbr i usług cyfrowych w pokoleniu 50+, określeniem konsekwencji wykorzystania technik informacyjno-komunikacyjnych, systemami stymulującymi zmianę jakości życia w społeczeństwie informacyjnym, regułami zapewniającymi bezpieczne funkcjonowanie społeczeństwa, gospodarki i państwa, możliwościami kształtowania postaw proaktywnych na każdym etapie życia.

Postępująca globalizacja rynków wymaga od uczestników procesu gospodarowania rozwoju przedsiębiorczości, kreatywności i innowacyjności oraz doskonalenia efektywnych metod zarządzania. Natężenie występowania tych atrybutów w przedsiębiorstwach i innych organizacjach współtworzących rozwój gospodarczy i społeczny stanowić będzie o konkurencyjności gospodarki narodowej.

Priorytetowe kierunki badań powinny dotyczyć różnych aspektów procesu umiędzynarodowienia polskiej gospodarki, w tym modeli jej bezpiecznego rozwoju, wpływu wymiany handlowej z zagranicą na rozwój gospodarczy, poprawę efektywności systemu transportowego, uwarunkowań rozwoju innowacyjnej przedsiębiorczości, konkurencyjności wybranych sektorów i branż polskiej gospodarki, skuteczności i efektywności instrumentów polityki gospodarczej w pobudzaniu konkurencyjności małych i średnich przedsiębiorstw, strategii wchodzenia na rynki zagraniczne, rozwoju przedsiębiorstw na bazie nowoczesnych technologii informacyjnych oraz nowych mediów, wpływu ewolucji sektora usług na społeczno-gospodarczy rozwój kraju, roli konsumpcji i konsumentów w kształtowaniu innowacyjnej gospodarki, wpływu polityki podatkowej na długoterminowe cele społeczne i gospodarcze państwa.

Polityka wspierania rozwoju gospodarczego poprzez sieci kooperacyjne, w tym klastry, przestała być jedynie narzędziem polityki innowacyjnej, ale stała się głównym nurtem oddziaływania bezpośrednio na rozwój regionów i ich inteligentną specjalizację. Stąd dużą popularnością cieszy się w ostatnich latach rozwijana przede wszystkim przez OECD koncepcja polityki rozwoju gospodarczego opartej o klastry. Koncepcja klastrów staje się także istotnym elementem polityki gospodarczej Unii Europejskiej, wpisując się w priorytety Strategii „Europa 2020”, obejmujące rozwój inteligentny, zrównoważony oraz sprzyjający włączeniu społecznemu. Zgodnie z dokumentami Komisji Europejskiej, należy zwrócić uwagę na wspieranie klastrów o dużym potencjale rozwoju, gdyż zapewni to efektywność wydatkowania środków publicznych. Klastry mogą przyczynić się do szybszego zbliżenia dochodów w Polsce do średniej dla UE oraz większej zbieżności rozwoju między poszczególnymi województwami, ponieważ mogą one pełnić funkcję biegunów wzrostu dla całego kraju i poszczególnych regionów, także słabiej rozwiniętych.

Istotnym elementem kształtowania społeczeństwa XXI wieku jest też wzrost świadomości społecznej korzyści i zagrożeń środowiskowych związanych z wdrażaniem nowych technologii w zarządzaniu państwem i gospodarką. Podobne wyzwania wymagające przededefiniowania funkcji i zadań państwa wiążą się z zagrożeniami kryzysami ekonomicznymi, nieprzewidywalnymi katastrofami naturalnymi, katastrofami ekologicznymi czy innymi globalnymi zjawiskami.

Sprostanie tym zjawiskom nie jest możliwe bez sprawnie działających instytucji władzy publicznej (państwowej i samorządowej). Konieczne jest zatem prowadzenie badań mających

na celu: usprawnienie i zwiększenie efektywności instytucji publicznych, zwłaszcza administracji publicznej, podniesienie efektywności struktur wymiaru sprawiedliwości, systemu opieki zdrowotnej, poprawę warunków prawnych prowadzenia działalności gospodarczej, monitorowanie i minimalizowanie obciążeń administracyjnych, podnoszenie jakości i sprawności oferowanych usług publicznych, mobilnej administracji państwowej efektywnie wykorzystującej najnowszą wiedzę, umiejętności i doświadczenie. Badania nad instytucjami władzy i administracji publicznej, aby mogły być wykorzystywane w praktyce, powinny być realizowane w sposób interdyscyplinarny, z uwzględnieniem metodologii nauk prawnych, ekonomicznych, socjologicznych, nauk o zarządzaniu, a także psychologii społecznej i politologii.

Polska będąc członkiem UE od 2004 r. powinna wносить też znaczący wkład naukowo-eksperycki w kształtowanie treści europejskiej polityki i jej sektorowych części. Dlatego badania porównawcze dotyczące międzynarodowych, a w szczególności europejskich aspektów polityk publicznych, służyć będą nie tylko decydentom krajowym, ale także europejskim wzmacniając rolę Polski nie tylko w Europie, ale też w świecie.

Polska posiada znaczny potencjał placówek naukowo-badawczych: renomowane ośrodki akademickie, placówki PAN, wyspecjalizowane instytuty badawcze, które prowadzą badania dotyczące różnych aspektów transformacji systemowej oraz stymulowania procesów związanych z rozwojem przedsiębiorczości, innowacyjności oraz kreatywności, zarówno w sferze społecznej, jak i gospodarczej.

7. BEZPIECZEŃSTWO I OBRONNOŚĆ PAŃSTWA

Zapewnienie niepodległości i nienaruszalności terytorialnej kraju oraz bezpieczeństwa obywateli jest konstytucyjnym obowiązkiem państwa. Polska realizuje to zobowiązanie poprzez podejmowanie odpowiednich działań w ramach polityki wewnętrznej jak i zewnętrznej, w tym w zakresie zobowiązań sojuszniczych w NATO i Unii Europejskiej.

W dobie współczesnych zagrożeń i wyzwań wynikających z konieczności przygotowania Polski do sprawnego i efektywnego działania w sytuacjach kryzysowych, walki z przestępczością i terroryzmem, udziałem Sił Zbrojnych RP, formacji podległych MSWiA oraz służb podległych Prezesowi Rady Ministrów nie tylko w sferze wewnętrznej państwa, ale także w ramach współdziałania międzynarodowego, zapewnienie właściwego poziomu bezpieczeństwa i obronności, jest warunkiem niezbędnym rozwoju gospodarczego, społecznego i kulturowego państwa.

Zewnętrzne uwarunkowania bezpieczeństwa Polski, intensywny rozwój jej potencjału gospodarczego oraz poszerzanie zaangażowania w aktywne kształtowanie międzynarodowego środowiska bezpieczeństwa, wymuszają stopniową optymalizację sił i środków w kierunku tworzenia zintegrowanego, kompleksowego systemu bezpieczeństwa narodowego. Niezbędnym staje się w związku z tym stworzenie mechanizmu umożliwiającego równoczesne wykorzystanie komponentów systemu obronnego państwa i systemu zarządzania kryzysowego. Zintegrowanie elementów planowania i przygotowania komponentów wojskowych i cywilnych na każdym poziomie reagowania, kompleksowe podejście do rozwiązywania sytuacji kryzysowych oraz uregulowanie i przypisanie zadań w tym zakresie administracji publicznej oraz stworzenie stabilnych podstaw ich finansowania, jest dźwignią wzrostu poziomu bezpieczeństwa narodowego i skutecznym narzędziem jego realizacji.

Zwiększenie efektywności działania służb realizujących zadania w ww. zakresie odbywa się między innymi przez ciągły rozwój technologiczny, zorientowany na potrzeby operacyjne użytkowników oraz zmiany adaptacyjne w systemie zarządzania i organizacji służb odpowiedzialnych za bezpieczeństwo i obronność. Prowadzenie ukierunkowanych badań naukowych i prac rozwojowych w tym obszarze oraz implementacja ich wyników do codziennej praktyki wpływa zasadniczo na podniesienie wspomnianej efektywności. Każde skuteczne wdrożenie przekłada się bezpośrednio na poprawę stanu bezpieczeństwa powszechnego i porządku publicznego.

Obszar bezpieczeństwa i obronności państwa charakteryzuje się ogromnym potencjałem (zarówno w skali narodowej, jak i międzynarodowej) oraz wysokim poziomem dyfuzji innowacji do innych działów gospodarki. Badania naukowe i prace rozwojowe prowadzone na potrzeby bezpieczeństwa i obronności państwa stwarzają szansę na wzmocnienie warstwy realizacyjnej polityki bezpieczeństwa państwa w powiązaniu z rozwojem naukowym, technologicznym i społeczno-gospodarczym kraju.

Takie podejście jest zbieżne z przyjętymi przez Radę Ministrów w 2009 roku nowymi zasadami prowadzenia polityki rozwoju.

W przypadku realizacji badań naukowych i prac rozwojowych z obszaru bezpieczeństwa i obronności należy zwrócić uwagę, iż możliwe i wskazane jest wykorzystanie synergii kierunków badań krajowych z programami europejskimi. Współpraca międzynarodowa w tym obszarze jest z jednej strony szansą na dalszy rozwój i wdrożenie wartościowych programów krajowych, z drugiej zaś daje możliwość wypracowywania wspólnych, uniwersalnych rozwiązań oraz standaryzacji procedur i wyposażenia służb porządku publicznego na terenie Europy. Ponadto, wiedza wyniesiona z pracy w międzynarodowych konsorcjach badawczo-rozwojowych może stanowić punkt wyjścia do uruchomienia programów krajowych.

Jest to zbieżne z prowadzoną przez Polskę polityką w odpowiedzi na wejście w życie Traktatu Lizbońskiego i odzwierciedlone w rezolucji z dnia 11 maja 2011 r. Parlamentu Europejskiego na temat wspólnej polityki bezpieczeństwa i obronności, w której m. in. zachęca się do:

- bliskiej współpracy pomiędzy Europejską Agencją Obrony a Komisją Europejską w odniesieniu do wzmocnienia zdolności technologicznych o podwójnym zastosowaniu w celu znalezienia najbardziej komplementarnego podejścia do badań naukowych realizowanych w obszarze bezpieczeństwa i obronności;
- ustanowienia silnych więzi pomiędzy Komisją Europejską, Parlamentem Europejskim, Europejską Agencją Obrony i państwami członkowskimi przy przygotowywaniu kolejnych programów ramowych pod kątem inwestowania w obszary technologiczne leżące w sferze wspólnych zainteresowań na poziomie Unii Europejskiej, mając na uwadze, że poziom inwestowania w badania naukowe i prace rozwojowe na rzecz obronności w Europie jest obecnie równy 10% budżetu jaki na ten cel przeznaczają Stany Zjednoczone.

Zasadniczym celem podejmowanych badań naukowych i prac rozwojowych powinna być możliwość praktycznego zastosowania i komercjalizacji uzyskanych wyników. Aby to osiągnąć należy dążyć do zapewnienia ścisłej współpracy środowiska naukowego i przemysłowego oraz ukierunkować wysiłek merytoryczny i finansowy na projekty, które wpisują się w potrzeby instytucji państwa odpowiedzialnych za realizację zadań w obszarze bezpieczeństwa i obronności. Pozwoli to na wzmocnienie efektywności gospodarowania ograniczonymi zasobami na naukę, usystematyzowanie badań prowadzonych na rzecz bezpieczeństwa i obronności oraz przyczyni się do stworzenia rozwiązań, umożliwiających uniknięcie ich podwójnego finansowania z budżetu państwa. Jednym z elementów tego

procesu jest stała współpraca ministerstw: Obrony Narodowej, Spraw Wewnętrznych i Administracji oraz Nauki i Szkolnictwa Wyższego, a także Agencji Bezpieczeństwa Wewnętrznego, w celu wymiany informacji o potrzebach opracowania nowych rozwiązań i technologii, szczególnie które wchodzą do grupy tak zwanych technologii podwójnego zastosowania (cywilno – wojskowych). Koordynacja działań w tym wymiarze jest realizowana na forum Komitetu Sterującego Narodowego Centrum Badań i Rozwoju, odpowiedzialnego za ustanawianie strategicznych programów, badań naukowych i prac rozwojowych w obszarze bezpieczeństwa i obronności państwa (art. 17 pkt 1 ustawy o Narodowym Centrum Badań i Rozwoju).

BEZPIECZEŃSTWO PAŃSTWA

Kluczowe dla poprawy bezpieczeństwa ludności jest prowadzenie ukierunkowanych badań naukowych i prac rozwojowych, które wspomagają proces wykrywania i zwalczanie przestępczości, ochronę granicy państwowej, prawidłowe funkcjonowanie systemu zarządzania kryzysowego i ochrony infrastruktury krytycznej oraz systemu ratowniczo-gaśniczego. Szybkie wykrywanie, reagowanie i przeciwdziałanie w przypadku wystąpienia wspomnianych zagrożeń, a także efektywne usuwanie ich skutków, jest miernikiem efektywności państwa w tym wymiarze. Z uwagi na powyższe wskazuje się poniższe priorytetowe obszary rozwoju technologii w sferze bezpieczeństwa wewnętrznego:

- 1) Nowoczesne technologie i innowacyjne rozwiązania w zakresie wykrywania, zwalczania i neutralizacji zagrożeń,
- 2) Technika kryminalistyczna,
- 3) Indywidualne środki ochrony i wyposażenia,
- 4) Profilaktyka społeczna, wiktymologia, kryminologia oraz badania społeczne,
- 5) Organizacja i zarządzanie,
- 6) Nowoczesne technologie lub rozwiązania innowacyjne w sferze bezpieczeństwa teleinformatycznego, ochrony informacji w systemach i sieciach teleinformatycznych oraz narodowej kryptografii.

OBRONNOŚĆ PAŃSTWA

Celem badań naukowych i prac rozwojowych realizowanych i finansowanych na rzecz obronności państwa jest wsparcie procesu rozwoju zdolności operacyjnych Sił Zbrojnych RP (SZ RP). Cel ten zamierza się osiągnąć poprzez harmonizację badań naukowych z potrzebami operacyjnymi SZ RP, efektywne wykorzystanie mechanizmów inwestowania i realizacji badań naukowych i prac rozwojowych na rzecz bezpieczeństwa i obronności finansowanych z budżetu państwa na naukę, w szczególności w ramach Narodowego Centrum Badań i Rozwoju oraz zwiększenie zaangażowania SZ RP w projekty realizowane we współpracy międzynarodowej.

Zgodnie z politycznymi wytycznymi priorytetowe zdolności operacyjne, które SZ RP mają rozwijać w perspektywie najbliższych 10 lat, obejmują w szczególności:

- 1) zdolność do dowodzenia,
- 2) zdolność do rozpoznania,
- 3) zdolność do rażenia,
- 4) zdolność do wsparcia działań oraz do przerzutu i mobilności,

- 5) zdolność do przetrwania i ochrony wojsk, w tym zdolności do zabezpieczenia medycznego pola walki,
- 6) zdolność do wsparcia układu pozamilitarnego w sytuacjach zagrożeń niemilitarnych.

Na podstawie analizy priorytetowych zdolności operacyjnych zidentyfikowano między innymi następujące priorytetowe obszary technologiczne:

- 1) technologie informacyjne i sieciowe,
- 2) sensory i obserwację,
- 3) broń precyzyjną i uzbrojenie,
- 4) platformy bezzałogowe (autonomiczne),
- 5) ochronę i przetrwanie na polu walki,
- 6) nowoczesne materiały, w tym wysokoenergetyczne i inteligentne.

Realizacja badań naukowych i prac rozwojowych powinna wesprzeć proces rozwoju zdolności operacyjnych, które SZ RP planują osiągnąć w przyszłości, jak również doprowadzić do redukcji kosztów i zminimalizowania ryzyka niepowodzenia.

Niezbędne jest również inwestowanie w zupełnie nowe technologie tzw. przełomowe, których rozwój i zastosowanie może pozwolić na uzyskanie nowych, dotąd nieznanych zdolności, mogących w znaczący sposób zmienić obraz przyszłego pola walki.

Wspólnie z innymi państwami NATO w ramach Organizacji ds. Badań i Technologii NATO została zdefiniowana lista 20 technologii przełomowych, do których zaliczają się: technologie kwantowe, przetwarzanie w "chmurze", inteligentne systemy autonomiczne, sieci bezprzewodowe, sensory, tania noktowizja, energia skierowana (wiązkowa), mikrosatelity, rzeczywistość wirtualna i rozszerzona oraz interfejsy kognitywne, broń niekonwencjonalna, inteligentne materiały, nanorobotyka (nanotechnologie), nadprzewodnictwo wysokotemperaturowe, systemy zasilania i magazynowania energii, biotechnologie, postęp w medycynie, sieci społecznościowe, naddźwiękowe platformy i napędy, zminiaturyzowane układy elektroniczne, technologie typu „Stealth” i przeciwdziałania im.