
 1

 Załącznik nr 3

Wykaz jednostek naukowych realizujących w 2014 r. projekty międzynarodowe związane z tematyką morską finansowane ze środków budżetowych
na naukę

W ramach zagadnień związanych z polityką morską w 2014 r. utworzone zostały następujące kierunki studiów:

 „systemy informacyjne w bezpieczeństwie” (I i II stopień) – Wydział Dowodzenia i Operacji Morskich – Akademia Marynarki Wojennej im. Bohaterów
Westerplatte w Gdyni,

 „gospodarka wodna i ochrona zasobów wód” (I stopień) – Wydział Oceanografii i Geografii – Uniwersytet Gdański,

 „ichtiologia morska” (I stopień) – Wydział Oceanografii i Geografii – Uniwersytet Gdański

Działania Narodowego Centrum Badań i Rozwoju w zakresie polskiej polityki morskiej

Narodowe Centrum Badań i Rozwoju (NCBiR) bierze udział w dwóch programach poświęconych tematyce morskiej: BONUS-185 oraz Martec II.

BONUS-185 to międzynarodowy program współfinansowany przez Unię Europejską oraz krajowe organizacje finansujące badania naukowe i prace

rozwojowe, który stanowi kontynuację i rozwinięcie wcześniejszych działań dotyczących problemów przyrodniczych, ochrony ekosystemu morskiego,

rybołówstwa, turystyki, transportu, planowania przestrzennego i zarządzania zasobami Morza Bałtyckiego. Główny nacisk jest położony na praktyczne

wykorzystanie zgromadzonej wiedzy dla potrzeb gospodarki, zarządzania przestrzenią morską i polityki społecznej w regionie. Realizacja programu została

zaplanowana na lata 2010-2016, a jego uczestnikami są wszystkie kraje leżące nad Bałtykiem (Rosja ma status członka stowarzyszonego). Jego misją jest

stworzenie gospodarczo i ekologicznie prosperującego regionu Morza Bałtyckiego o zrównoważonym wykorzystaniu jego zasobów i dóbr, zarządzanego

w oparciu o wiedzę będącą rezultatem interdyscyplinarnych wysiłków badawczych społeczności międzynarodowej. Projekty wyłonione w konkursach

otrzymują dofinansowanie z dwóch źródeł: 50% ze środków krajowych (polscy wykonawcy za pośrednictwem NCBiR) oraz 50% ze środków Komisji

Europejskiej.

W I kwartale 2014 r. odbył się nabór wniosków w trzecim konkursie w ramach programu BONUS-185 - „Sustainable ecosystem services”. Na dofinansowanie

udziału polskich podmiotów w projektach wyłonionych w ramach konkursu NCBR przeznaczyło budżet w wysokości 1 500 000 euro. W naborze złożono 48

wniosków o dofinansowanie, z czego 31 wniosków z udziałem polskich wnioskodawców. Łącznie wyłoniono do dofinansowania 8 projektów, 6 z nich

z polskim udziałem. Konkurs jest na etapie wydawania decyzji o dofinansowaniu przez NCBiR i przygotowywania umów krajowych. Łączna kwota

dofinansowania NCBiR wynosi 2 120 585,29 zł.

Martec II to program typu ERA-NET będący kontynuacją programu Martec. Jego celem jest wsparcie i rozwój europejskich, krajowych i regionalnych

programów badawczych i polityki badawczej w obszarze technologii morskich.

 2

W I kwartale 2014 r. odbył się nabór w konkursie w ramach programu. Na dofinansowanie udziału polskich podmiotów w projektach wyłonionych w ramach

konkursu NCBiR przeznaczyło budżet w wysokości 500 000 euro. W naborze złożono 22 wnioski dotyczące realizacji międzynarodowych projektów

badawczych, o łącznym budżecie polskich partnerów wynoszącym 1,7 mln euro. Do dofinansowania wyłoniono 1 projekt z polskim udziałem.

W 2014 r. beneficjenci NCBiR w ramach różnych programów i konkursów rozpoczęli realizację 18 nowych projektów o tematyce morskiej, dodatkowo 18

projektów było w trakcie realizacji. Poniżej zestawienie wszystkich projektów. Ich łączna wartość wynosi 231 965 504,35 zł, a kwota dofinansowania NCBiR

203 929 080,81 zł.

Wykaz projektów i programów badawczych związanych z polską polityką morską realizowanych w 2014 r. przez Narodowe Centrum Badań

i Rozwoju

Lp Nazwa projektu Nazwa beneficjenta Wartość ogółem Dofinansowanie

1
Koktajl związków biogenicznych w przybrzeżnej strefie Morza Bałtyckiego -

COCOA
Uniwersytet Gdański 734 492,70 367 246,35

2
Projektowanie i analiza systemów posadawiania i kotwiczenia platform

morskich turbin wiatrowych dla Bałtyku Południowego - WIND-TU-PLA
Politechnika Gdańska 1 177 200,00 1 177 200,00

3
Projektowanie i analiza systemów posadawiania i kotwiczenia platform

morskich turbin wiatrowych dla Bałtyku Południowego - WIND-TU-PLA

Stocznia Remontowa Nauta

S.A.
402 016,50 261 310,72

4
Włączenie procesów przestrzennych do modeli ekosystemu, stosowanych do

określenia zasad zrównoważonej eksploatacji zasobów rybnych - INSPIRE
Morski Instytut Rybacki 1 065 655,00 532 828,00

5
Zmiany bioróżnorodności - przyczyny, konsekwencje oraz implikacje dla

zarządzania - BIO-C3
Morski Instytut Rybacki 657 119,75 328 559,88

6
ESABALT - Zwiększenie świadomości sytuacyjnej dla podniesienia

bezpieczeństwa morskiego na Bałtyku

Akademia Morska w

Szczecinie
347 377,61 173 688,81

 3

7
Soils2Sea - Redukcja ładunków zanieczyszczeń pochodzenia rolniczego

wpływajacych do Bałtyku poprzez wody podziemne i powierzchniowe.

Akademia Górniczo-Hutnicza

im. St. Staszica
1 313 322,56 656 661,28

8
Opracowanie systemu spektrofotometrycznego pomiaru pH dla monitoringu

Morza Bałtyckiego - PINBAL
Instytut Oceanologii PAN 162 052,00 81 026,00

9
Optymalizacja systemów technologicznych działających w małych

oczyszczalniach ścieków - OPTITREAT

Instytut Ekologii Terenów

Uprzemysłowionych
417 053,34 208 526,67

10
System asystujący kapitanowi w nawigacji podczas operacji w porcie -

ANCHOR
Astri Polska Sp. z o.o. 673 781,00 168 445,25

11
System asystujący kapitanowi w nawigacji podczas operacji w porcie -

ANCHOR

Akademia Marynarki

Wojennej
407 048,00 203 524,00

12
Wykorzystanie radarów nabrzeżnych dla celów moniotorwania środowska -

HARDCORE

Instytut Meteorologii i

Gospodarki Wodnej
370 849,74 185 424,87

13
AirFMD - system kontroli i monitorowania konstrukcji budowli stawianych na

morzu - ochrona patentowa wynalazku
NeoStrain Sp. z o.o. 84 970,07 45 883,84

14 Satelitarna kontrola środowiska morza bałtyckiego (SatBałtyk) Instytut Oceanologii PAN 40 261 176,47 40 261 176,47

15
Zintegrowana platforma informacji o środowisku południowego Bałtyku -

BalticBottomBase (BBB)
Instytut Morski 15 774 019,15 13 094 480,95

16
Opracowanie metody doboru typu konkstrukcji wsporczej morskiej turbiny

wiatrowej w polskich obszarach morskich

Centrum Techniki Okrętowej

S.A.
4 943 504,00 4 790 993,00

 4

17

35 mm automatyczna armata morska KDA z zabudowanym na okręcie

systemem kierowania ogniem wykorzystującym Zintegrowaną Głowicę

Śledzącą ZGS-158 wykonaną w wersji morskiej wraz ze stanowiskiem

kierowania ogniem

Wojskowa Akademia

Techniczna
38 600 000,00 34 354 000,00

18
System monitorowania obszarów morskich w dolnej półsferze oraz analizy i

archiwizowania danych rozpoznawczych

Akademia Marynarki

Wojennej
7 929 000,00 6 900 000,00

19

Uruchomienie kompleksowo monitorowanej produkcji wielkogabarytowych

odkuwek dla przemysłu naftowego do eksploatacji w ekstremalnych

warunkach podmorskich

Akademia Górniczo-Hutnicza

im. St. Staszica
4 820 000,00 1 960 000,00

20

Opracowanie i budowa wielowariantowej, bezzałogowej platformy latającej -

"ZENIT" klasy MALE, z przeznaczeniem do wykorzystania do zadań

rozpoznawczych, ze szczególnym uwzględnieniem zadań morskich.

Laboratorium Badawcze

ZENIT Paweł Karcz
6 191 560,00 2 354 400,00

21
System szybkiej transmisji danych multimedialnych dla potrzeb ochrony

morskiej granicy państwowej
Politechnika Gdańska 5 294 000,00 4 700 000,00

22 Innowacyjne środki transportu w sytuacjach zagrożenia życia na morzu LUBAWA S.A. 2 517 287,45 964 050,14

23 Ilościowa ocena transportu rumowiska rzecznego w obszarze ujściowym Wisły Instytut Morski 820 273,00 820 273,00

24 Autonomiczne Platformy Nawodne (APN)

Ośrodek Badawczo-

Rozwojowy Centrum Techniki

Morskiej S.A.

33 000 000,00 30 000 000,00

25 System Badań i Monitoringu Gospodarki Rybnej - INTEGRYB Morski Instytut Rybacki 24 946 024,81 20 715 260,38

 5

26
Innowacyjny jacht z hybrydowym napędem zasilanym z odnawialnych źródeł

energii - REP-SAIL

Akademia Morska w

Szczecinie
1 065 772,20 1 065 772,20

27

Source and transformations of Chromophoric Dissolved Organic Matter and its

role in surface ocean heating and carbon cycling in Nordic Seas and European

Arctic - CDOM-HEAT

Instytut Oceanologii PAN 3 957 917,00 3 957 917,00

28
Arctic climate system study of ocean, sea ice and glaciers interactions in

Svalbard area - AWAKE2
Instytut Oceanologii PAN 4 056 284,00 4 056 284,00

29
Atlantic Water Pathways to the Arctic: Variability and Effects on Climate and

Ecosystems
Instytut Oceanologii PAN 3 622 492,00 3 622 492,00

30 POLNOR - The Changing Ocean of the Polar North - POL-NOR Instytut Oceanologii PAN 3 960 953,00 3 960 953,00

31
Climate Change Impact on Ecosystem Health - Marine Sediment Indicators

(CLISED)
Instytut Oceanologii PAN 3 946 529,00 3 946 529,00

32 Glaciers as Arctic Ecosystem Refugia - GLAERE Instytut Oceanologii PAN 3 960 909,00 3 960 909,00

33
Declining Size - a General Response to Climate Warming in Arctic Fauna -

DWARF
Instytut Oceanologii PAN 3 956 989,00 3 956 989,00

34

Application of in situ observations, high frequency radars, and ocean color, to

study suspended matter, particulate carbon, and dissolved organic carbon

fluxes in costal waters of the Barents - NORDFLUX

Uniwersytet Szczeciński 3 861 876,00 3 861 876,00

35
Autonomiczne pojazdy podwodne z cichym napędem falowym dla rozpoznania

podwodnego

Akademia Marynarki

Wojennej
3 816 000,00 3 434 400,00

36 Projektowanie dekompresji dla nurkowań MCM
Akademia Marynarki

Wojennej
2 850 000,00 2 800 000,00

 6

 Razem 231 965 504,35 203 929 080,81

Wykaz projektów i programów badawczych, programów wieloletnich związanych z polską polityką morską w 2014 r. realizowanych przez

Narodowe Centrum Nauki

l.p. Jednostka

Całkowita

kwota

projektu

(zł)

Koszty w

roku 2014

(zł)

Tytuł projektu

1 Uniwersytet Jagielloński 238 200 10 400
SŁODKOWODNE RISSOOIDEA (MOLLUSCA: GASTROPODA) WYSP MORZA EGEJSKIEGO:

FILOGRAFIA I FILOGENEZA, ODTWARZANIE HISTORII FAUNY

2
Akademia Morska w

Szczecinie
143 880 43 560

Analiza ważności elementów w strukturze niezawodnościowej złożonych systemów technicznych na

przykładzie siłowni okrętowej.

3
Uniwersytet im. Adama

Mickiewicza
146 950 18 288 Wiek i rozwój transgresji wczesnoatlantyckiej na obszarze Bałtyku południowo-zachodniego

4
Uniwersytet Mikołaja

Kopernika
42 900 7 800 Wolność badań naukowych w świetle prawa międzynarodowego

5 Uniwersytet Szczeciński 159 450 29 500
Środowisko sedymentacyjne i ewolucja klimatu Zatoki Beibu wraz z przyległymi obszarami w okresie

od późnego plejstocenu

6
Akademia Morska w

Gdyni
777 610 101 650

Identyfikacja sygnałów diagnostycznych na podstawie składu chemicznego gazów wylotowych

emitowanych z tłokowych silników okrętowych

7
Instytut Oceanologii

PAN
554 500 84 500

Molekularna biogeografia omułków morskich i identyfikacja pochodzenia ich produktów

żywnościowych importowanych do Polski

8
Instytut Oceanologii

PAN
433 420 121 940

Struktura przestrzenno-czasowa populacji kluczowych widłonogów arktycznych w okresie

ekstremalnych zmian środowiskowych

 7

9 Uniwersytet Gdański 214 365 32 372

Preferencje siedliskowe, wielkość populacji oraz rozmieszczenie kolonii lęgowych alczyka (Alle alle)

na zachodnim Spitsbergenie w kontekście heterogeniczności warunków oceanograficzno-

klimatycznych i środowiskowych w Arktyce

10
Instytut Oceanologii

PAN
498 900 165 100

Badania bioróżnorodności Oceanu Arktycznego jako klucz do zrozumienia ewolucji systemów

polarnych i globalnych zmian klimatycznych

11

Państwowy Instytut

Geologiczny -

Państwowy Instytut

Badawczy

470 920 182 600
Zanik ostatniego lądolodu w obszarze południowego Bałtyku w świetle datowań osadów

zastoiskowych i delt glacjofluwialnych metodą OSL

12
Instytut Oceanologii

PAN
191 000 13 000

Analiza grubości pancerzy jeżowców jako nowe narzędzie modelowe do badania ekologicznych

mechanizmów ewolucyjnych w świetle największych problemów współczesnych oceanów

13
Instytut Oceanologii

PAN
233 620 41 210

Akustyczne rozpoznanie form występowania gazonośnych osadów w Bałtyku Południowym oraz

ilościowa ocena wypływów gazowych.

14
Instytut Oceanologii

PAN
299 000 79 300

Badania porównawcze fauny Hydrozoa rejonów wrażliwych na zmiany klimatyczne (Komory

i Svalbard) - bioróżnorodność, ekologia i przystosowania morfologiczne

15

INSTYTUT

OCEANOLOGII PAN W

SOPOCIE

2 997 200 768 300 GAME - Dojrzewanie Ekosystemu Morskiego Arktyki

16 Uniwersytet Szczeciński 2 370 000 720 000

Zespoły okrzemkowe (Bacillariophyta) morskiej strefy litoralnej w wymiarze regionalnym i globalnym

w świetle analizy morfologicznej oraz genetycznej. Implikacje filogenetyczne, biogeograficzne oraz

taksonomiczne

17
Akademia Morska w

Szczecinie
68 250 29 900 Rola lądowo-morskich łańcuchów przewozowych w europejskiej zrównoważonej sieci transportowej

18
Instytut Oceanologii

PAN
347 580 121 930

FACE2FACE: Bentos versus zooplankton-dwa oblicza arktycznych fiordów w dobie zachodzących

zmian środowiskowych

 8

19

Morski Instytut Rybacki

– Państwowy Instytut

Badawczy

99 580 27 690 Zastosowanie markerów do badań relacji troficznych wśród ichtiofauny Zalewu Wiślanego.

20
Akademia Morska w

Gdyni
149 660 29 020 Modelowanie wpływu emulsji olejowych na oddolny strumień światła wychodzący z wody morskiej

21
Instytut Oceanologii

Polskiej Akademii Nauk
157 300 29 900

Zachowania kooperatywne a obecność neuropeptydów AVT i IT w różnych częściach mózgu ryb

z rodziny wargaczowatych (Labridae)

22
Muzeum i Instytut

Zoologii PAN
366 095 67 210

Ewolucja i zróżnicowanie smaku umami wśród ssaków drapieżnych w kontekście ekologicznym,

behawioralnym i filogenetycznym

23
Instytut Oceanologii

PAN
329 900 80 600

Struktura wielkościowa biomasy i produkcja wtórna - odpowiedź bentosu na zmienność warunków

środowiskowych w wodach przybrzeżnych, na szelfie i w głębokim oceanie w Arktyce (BioSize)

24
Instytut Oceanologii

PAN
178 580 65 000

Wpływ estradiolu na uwalnianie wazotocyny argininowej i izotocyny u samic babki byczej (Neogobius

melanostomus)

25
Instytut Oceanologii

Polska Akademia Nauk
141 700 52 000

Skład gatunkowy, rozmieszczenie i bioróżnorodność współczesnych otwornic oraz kompozycja

izotopowa środowiska w Storfjorden (wsch. Spitsbergen)

26
Instytut Oceanologii

PAN
149 810 43 290

Rola procesów mieszania i transformacji mas wodnych w wymianie masy i ciepła w obszarach

granicznych prądów morskich Oceanu Arktycznego - MIXAR

27
Instytut Oceanologii

PAN
99 029 34 450

Wpływ 17beta-estradiolu na poziom melatoniny i tyroksyny w osoczu oraz na stan gonad babki

byczej (Neogobius melanostomus) - wykorzystanie gatunku inwazyjnego w badaniach wpływu

zanieczyszczeń estrogennych

28
Instytut Oceanologii

PAN
316 830 127 830

Zmienność przestrzenna bentosowych sieci troficznych - struktura i funkcjonowanie arktycznych

zespołów o niskiej i wysokiej różnorodności

29
Instytut Oceanologii

Polskiej Akademii Nauk
100 000 45 500

Zmienność chromoforowych związków organicznych rozpuszczonych w wodach Bałtyku badana

metodami spektroskopii fluorescencyjnej.

 9

30
Instytut Oceanologii

PAN
99 840 49 920 Relikty zimnowodne fauny bentosowej w ocieplających się fiordach - podejście GIS

31
Instytut Oceanologii

PAN
148 800 42 900 Badanie przemian geochemicznych w strefie mieszania wody podziemnej i wody morskiej

32 Uniwersytet Gdański 913 065 368 885
Badanie globalnej odpowiedzi bakterii morskich na stres z wykorzystaniem podejścia

proteomicznego i transkryptomicznego

33
Instytut Oceanologii

PAN
475 674 144 378 Hormony stresu w skórze ryb

34
Akademia Morska w

Gdyni
479 720 79 069

Opracowanie modelu zmian stanu polaryzacji oddolnego strumienia światła ponad powierzchnią

morza.

35
Akademia Pomorska w

Słupsku
888 000 217 510

Hydroekologiczne uwarunkowania funkcjonowania ekosystemów jezior przybrzeżnych południowego

Bałtyku

36
Akademia Morska w

Gdyni
1 027 725 246 890

Charakterystyki energii elektrycznej w okrętowych systemach elektroenergetycznych - modelowanie

i narzędzia analizy

37
Instytut Oceanologii

Polskiej Akademii Nauk
149 780 47 060

Badanie wpływu czynników środowiskowych na zakwity fitoplanktonu w Morzu Bałtyckim na

podstawie modeli numerycznych oraz istniejących baz danych.

38 Uniwersytet Gdański 219 798 43 550 Nanoodpady w środowisku morskim

39 Uniwersytet Szczeciński 98 700 48 000

Skład gatunkowy bentosowych zespołów okrzemkowych (Bacillariophyta) z regionów będących pod

wpływem inwazyjnych makroglonów Caulerpa taxifolia (Vahl) C. Agardh oraz C. racemosa (Forsskal)

J. Agardh

40
Instytut Oceanologii,

Polska Akademia Nauk
149 500 50 050

Różnorodność gatunkowa i mineralogia szkieletów mszywiołów - jako indykator zmian

środowiskowych w ekosystemie Antarktyki

41
Instytut Oceanologii

Polskiej Akademii Nauk
296 556 59 312 Mitogenomika podwójnie uniparentalnego dziedziczenia mitochondriów małży

 10

42
Instytut Oceanologii

Polskiej Akademii Nauk
594 100 234 000

Bioróżnorodność, struktura i funkcjonowanie zespołów bentosowych w zmieniających się

ekosystemach północnego Morza Beringa i Morza Czukockiego

43
Instytut Oceanologii

Polskiej Akademii Nauk
149 782 49 240

Akustyczne oszacowanie liczebności i rozkładów czasowo-przestrzennych bałtyckiego zooplanktonu

- ZODIAC

44
Instytut Oceanologii

Polskiej Akademii Nauk
146 270 61 770

Struktura i dynamika warstw przydennych w rejonie Basenu Bornholmskiego, Rynny Słupskiej i Głębi

Gdańskiej

45
Instytut Budownictwa

Wodnego PAN
349 550 145 450 Badanie mechanizmów powstawania ekstremalnych fal morskich i zjawisk falowych

46
Instytut Geofizyki PAN

149 700 24 900
Zastosowanie metod akustyki podwodnej w badaniach lodu morskiego w fiordzie Hornsund na

Spitsbergenie

47 Instytut Geofizyki

Polskiej Akademii Nauk

994 610 538 960

Wpływ zlodzenia wód przybrzeżnych i brzegu na falowanie oraz morfodynamikę wybrzeży

w rejonach polarnych na przykładzie południowo-zachodniego Spitsbergenu - analiza procesów,

modelowanie i predykcja

19 607

399 5 625 684

 11

Dotacje na działalność statutową przyznane w 2014 r. jednostkom naukowym zajmującym się problematyką morską

Lp.
Wnioskodawca najwyższego

poziomu
Wnioskodawca główny

Utrzymanie potencjału

badawczego 2014 (zł)

Młodzi naukowcy

2014 (zł)

Specjalne

urządzenia

badawcze (zł)

Dotacje razem

(zł)

1
Akademia Marynarki Wojennej im.

Bohaterów Westerplatte

Wydział Dowodzenia

i Operacji Morskich
261 930 261 930

2
Akademia Marynarki Wojennej im.

Bohaterów Westerplatte

Wydział Nawigacji

i Uzbrojenia Okrętowego
264 500 264 500

3 Akademia Morska w Gdyni Wydział Nawigacyjny 243 300 10 140 253 440

4 Akademia Morska w Szczecinie Wydział Nawigacyjny 332 030 42 830 110 500 485 360

5 Centrum Techniki Okrętowej S. A. 810 490 1 025 000 1 835 490

6 Instytut Morski w Gdańsku 2 451 390 1 331 000 3 782 390

7
Instytut Oceanologii Polskiej

Akademii Nauk
 8 366 930 87 660 4 600 000 13 054 590

8
Morski Instytut Rybacki – Państwowy

Instytut Badawczy
 3 662 920 2 415 600 6 078 520

9 Uniwersytet Gdański
Wydział Oceanografii

i Geografii
4 170 010 178 320 1 080 310 5 428 640

 12

10 Uniwersytet Szczeciński Wydział Nauk o Ziemi 255 350 34 560 100 000 389 910

11
Zachodniopomorski Uniwersytet

Technologiczny w Szczecinie

Wydział Nauk o Żywności

i Rybactwa
663 290 119 280 782 570

12
Zachodniopomorski Uniwersytet

Technologiczny w Szczecinie

Wydział Techniki Morskiej

i Transportu
296 560 3 380 299 940

OGÓŁEM 21 778 700 476 170 10 662 410 32 917 280

 13

Dotacje przyznane w 2014 roku na finansowanie kosztów utrzymania specjalnych urządzeń badawczych

Lp. Nazwa wnioskodawcy Nazwa specjalnego urządzenia badawczego
Przyznana kwota

dotacji (zł)

1 2 3 4

1 Instytut Morski w Gdańsku Eksploatacja statku naukowo - badawczego "Imor" i motorówki hydrograficznej

„Imoros 2”

1 331 000

2 Morski Instytut Rybacki – Państwowy

Instytut Badawczy

Statek naukowo-badawczy „BALTICA” 2 415 600

3 Centrum Techniki Okrętowej S.A. Basen badań modelowych Ośrodka Hydromechaniki Okrętu Centrum Techniki

Okrętowej S.A. Zakład Badawczo-Rozwojowy

1 025 000

4 Instytut Oceanologii PAN Statek naukowo-badawczy s/y "Oceania" 4 600 000

5 Akademia Morska w Szczecinie Wydział

Nawigacyjny

HYDROGRAF XXI 60 500

6 Akademia Morska w Szczecinie Wydział

Nawigacyjny

Wielozadaniowy Symulator Manewrowy Polaris z systemem DP w Centrum

Inżynierii Ruchu Morskiego

50 000

7 Uniwersytet Gdański Wydział

Oceanografii i Geografii

Stacja Morska Instytutu Oceanografii Uniwersytetu Gdańskiego wraz

z wyposażeniem badawczo-eksploracyjnym

376 310

8 Uniwersytet Gdański Wydział

Oceanografii i Geografii

Statek badawczy k/h „OCEANOGRAF-2” i nowo wybudowany statek badawczy

„OCEANOGRAF”

704 000

9 Uniwersytet Szczeciński Wydział Nauk

o Ziemi

Statek naukowo-badawczy „SNB-US-1” 100 000

 RAZEM 10 662 410

 14

Wykaz projektów międzynarodowych współfinansowanych z zakresu polityki morskiej realizowanych w 2014 r.

Lp. Wnioskodawca Tytuł Program

Ogółem ze środków

na naukę

(zł)

Środki na naukę

w 2014 r.

(zł)

1
Zachodniopomorska

Szkoła Biznesu

Dynamika rynku pracy oraz atrakcyjne środowisko

biznesowe w regionie Południowego Bałtyku

South Baltic Cross-Border

Co-operation Programme

2007-2013

69 703 23 964

2

Instytut Oceanologii

Polskiej Akademii

Nauk

Morze dla społeczeństwa 7. PROGRAM RAMOWY 65 183 20 781

3

Instytut

Budownictwa

Wodnego PAN

Innowacyjne, wielofunkcyjne platformy morskie:

planowanie, projektowanie,użytkowanie
7. PROGRAM RAMOWY 137 851 42 230

4

Instytut Oceanologii

Polskiej Akademii

Nauk

Wpływ zmian klimatu na strukturę i sieci troficzne

morskich zbiorowisk arktycznych

The Environmental

Monitoring of Svalbard and

Jan Mayen

332 890 74 750

 15

5
Instytut Morski w

Gdańsku

Wytyczne dotyczące ekosytemowego sposobu

wytypowania miejsca oraz zarządzania

przybrzeżnymi klapowiskami w południowo

wschodnim rejonie Morza Bałtyckiego

South Baltic Programme

2007-2013
208 477 25 733

6
Instytut Morski w

Gdańsku

SB Professionals - Dynamika rynku pracy oraz

atrakcyjne środowisko biznesowe w regionie

południowego Bałtyku

South Baltic Programme

2007-2013
64 806 8 407

7

Instytut Oceanologii

Polskiej Akademii

Nauk

Nowe inicjatywy operacyjne na rzecz integracji

europejskiej floty statków badawczych.
7. PROGRAM RAMOWY 137 076 35 794

8

Politechnika

Gdańska; Wydział

Zarządzania i

Ekonomii

MARRIAGE - Lepsze zarządzanie marinami,

konsolidacja sieci przystani i marketing turystyki

wodnej na południowym brzegu Bałtyku

South Baltic Programme

2007-2013
44 114 12 119

9

Instytut Maszyn

Przepływowych im.

Roberta

Szewalskiego PAN

"Projekt promujący wykorzystanie bioenergii w

regionie Morza Bałtyckiego 2 - od strategii do

działań"

South Baltic Programme

2007-2014
67 012 2 293

 16

10
Instytut Morski w

Gdańsku

Zarządzanie na różnych poziomach w planownaiu

przestrzennym obszarów morskich regionu Morza

Bałtyckiego

South Baltic Programme

2007-2015
75 001 26 250

11

Uniwersytet

Gdański; Wydział

Oceanografii i

Geografii

Możliwości adaptacji do zmian klimatycznych

dominujących gatunków małży z wybrzeża Chile ze

szczególnym uwzględnieniem Mytilus chilensis

7. PROGRAM RAMOWY 62 400 22 400

12
Instytut Logistyki i

Magazynowania

Logistyka Wybrzeża Bursztynowego (Morza

Bałtyckiego)-Promocja multimodlanych połączeń

transportowych pomiędzy południowo-wschodnim

regionem Morza Bałtyckiego a Europą Centralną

South Baltic Programme

2007-2015
55 112 4 740

13

Centrum Techniki

Okrętowej S.A.

Zakład Badawczo-

Rozwojowy

Cichsze Oceany - zmniejszenie oddziaływania

hałasu podwodnego jednostek pływających

7. PR COOPERATION

(SST)
166 390 15 421

 17

14

Wydział Rolnictwa i

Bioinżynierii

Uniwersytet

Przyrodniczy

w Poznaniu

Poprawa eko-wydajności produkcji i dostawy

bioenergii w nadbrzeżnych rejonach dorzecza

Dunaju i innych obszarach zalewowych w Europie

Środkowej

CENTRAL EUROPE 2007-

2013
33 973 33 973

15

Instytut Ekologii

Terenów

Uprzemysłowionych

Zintegrowany system wspomagający efektywne

wykorzystaniei zarządzanie zasobami wodnymi
7. Program Ramowy 217 044 72 349

16

Wydział Informatyki i

Nauki o Materiałach

Uniwersytet Śląski w

Katowicach

 Zintegrowany system wspierający efektywne

wykorzystanie i zarządzanie zasobami wody
7. Program Ramowy 417 237 113 463

17
Instytut Logistyki i

Magazynowania

Zintegrowany system transportu w regionie Morza

Bałtyckiego

Baltic Sea Region

Programme 2007-2013
133 907 88 532

18
Instytut Morski w

Gdańsku

Zintegrowany system transportowy w regionie Morza

Bałtyckiego

Baltic Sea Region

Programme 2007-2013
90 072 83 328

 18

Iuventus Plus

Lp. Wnioskodawca Tytuł

Środki na naukę w

2014 r.

(zł)

1 Uniwersytet Gdański; Wydział Biologii
Czynniki wpływające na dobór partnera u arktycznego gatunku ptaka

morskiego, alczyka Alle alle
108 550

Dotacje celowe na finansowanie inwestycji w zakresie dużej infrastruktury badawczej oraz FNiTP

Wnioskodawca Tytuł

Środki na naukę w

2014 r.

(zł)

Instytut Oceanologii PAN w

Sopocie

„Aparatura naukowa dla realizacji zadań badawczych w Instytucie Oceanologii Polskiej

Akademii Nauk”. 1) Zdalnie sterowany pojazd podwodny (ROV), z możliwością operowania do

głębokości 500 m i pobierania próbek wody, 2) Zintegrowany system do oceny ilościowej

i jakościowej węgla w środowisku morskim.

1 180 000,00

Uniwersytet Gdański, Wydział

Oceanografii i Geologii

Specjalistyczny statek naukowo-badawczy OCEANOGRAF do interdyscyplinarnych badań

Morza Bałtyckiego

36 000 000

budowa statku jest

realizowana od

2011 r.

