[bookmark: _GoBack]NELSON MANDELA METROPOLITAN UNIVERSITY

APPROVED INSTITUTIONAL RESEARCH THEMES
2015

	Theme
	Sub-themes
	Driver

	1. Science, Mathematics and Technology Education for Society (SMTE).
	· Promoting access to academic pursuits in SMTES
· Promoting the relevance of SMTES
· Promotion of deeper understanding in SMTES

	Prof Andre du Plessis

	2. Sustainable local economic development
	· Entrepreneurship, SMMEs and family businesses
· Local economic development
· Tourism
· Automobile Industry/manufacturing
· Ethics and social responsibility

	Prof Sandra Perks

	3. Cyber Citizenship
	· Cyber security
· Cyber law
· Cyber socializing
· Cyber banking
· Cyber education
· Cyber entertainment

	Prof Johan van Niekerk

	4. Manufacturing Technology and Engineering
	· Automotive Engineering and Assembly Processes
· Friction Processing as a surfacing, joining and repair technique
· Production Optimisation (Lean manufacturing)
· Renewable Energy Harvesting (Wind and Ocean)
· Supplier Development – Engineering and Manufacturing Industry
· High Precision Fabrication for Medical Applications

	Prof Danie Hattingh

	5. Nanoscale materials characterization, new materials and processes
	· Nuclear reactor ceramics and metal alloys
· Opto-electronic semiconductor materials and nanophosphors
· Platinum group metals
· Nano particle catalysts
· Steel and oxide dispersion strengthened steel
· Hard metals and diamonds
· Minerals
· Nano materials
· Analysis of diatoms using electron microscopy
· Chemicals – synthesis, properties and processes
· Microscopy of biological microsystems

	Prof Jan Neethling

	6. Strategic energy technologies

	· Clean coal technologies
· CO2 mitigation
· Energy storage (battery technology)
· Fuel cells
· Renewable energy (Solar, wind and biofuels)
· Transmission, distribution and storage networks for the future

	Prof Ernest van Dyk

	7. Sustainable human settlements
	· Architecture and urbanism.
· Construction of infrastructure and buildings.
· Governance and management and of human settlements.
· Socio-economic development for sustainable Livelihoods

	Prof Winston Shakantu

	8. Coastal Marine and Shallow Water Ecosystems
	· Living in the coastal zone
· The Law and Coastal, Marine and Shallow Water Ecosystems
· Biological, geological and archaeological diversity and conservation
· Processes, Ecosystem Services and climate change/global change
· Managing coastal and marine resources

	Dr Derek du Preez

	9. Humanizing Pedagogies
	· A humanising pedagogy in the context of SA higher education
· Humanising Pedagogy and the interface of theory and practice
· A Humanising Pedagogy and Curriculum transformation (e.g. Teaching and learning, Teaching for social justice, Africanising the curriculum)
· Humanising pedagogy and Leadership in Education
· Humanising Pedagogy and Re-centering the Margins (restorative justice)
· Humanising Pedagogy and Engagement in the context of Higher Education Institutions

	Prof Denise Zinn

	10. Democratization, Conflict and Poverty
	· Social cohesion
· Food security and social sustainability
· Democracy education, Human Rights and democratization
· Global citizenship, diversity, xenophobia, and social and ecological justice
· Gender violence
· African leadership, ethics and governance
· Conflict Resolution in Africa
· Deep-rooted conflict in Africa
· Post-conflict reconstruction and development in Africa
· Law, equity and justice

	Prof Lyn Snodgrass

	11. Biodiversity Conservation and Restoration

	· Conservation Biology
· Animal-Plant Interactions
· Resource Ecology
· Ecophysiology
· Predator Prey Interactions
· Transformation and Restoration Ecology
· Resource economics
· Biodiversity
· Climate Change

	Prof Graham Kerley

	12. Health and Wellbeing
	· Prevention, management and care of chronic diseases
· Prevention, management and care of communicable diseases
· Prevention, management and care of lifestyle diseases
· Health and wellbeing enhancement through the use of technology
· Community health and wellbeing enhancement

	Prof Ilse Truter

	13. Earth Stewardship Science
	· Living in the Anthropocene & Catalysts to Social Questions
· The nature of things & how Nature works
· Chaos & Stability─Origin, Evolution, Complexity, Self Organisation, Resilience
· Anatomy of a habitable Planet
· Narratives and Meaning of the Past
· Predicting the Future─risks and uncertainty
· Social and Ecological Capacity for Sustainability─ Ecosystem Services & Ecological Economics
· Evaluating new Technologies in Agro- Bio-Geo- Engineering
· Resources and Value Chains
· Green Activism Engineering─ Clean Energy, Green Creativity & Entrepreneurship
· Memory in Collections & Archives─Valuing & Processing Data/Records in Art & Science
· Co-Evolving Communication and Intelligence─Sound, Signal, Symbol, Music, Language, Math, SMS
· Change in Africa/Eastern Cape─ Heritage, Knowledge & Development
	Prof Maarten de Wit

3

