

**RAZISKOVALNA SKUPNOST SLOVENIJE
POSEBNE RAZISKOVALNE SKUPNOSTI
OBČINSKE RAZISKOVALNE SKUPNOSTI**

POROČILO O DELU

ZA LETO 1981

I

**LJUBLJANA
1982**

RAZISKOVALNA SKUPNOST SLOVENIJE
POSEBNE RAZISKOVALNE SKUPNOSTI
OBČINSKE RAZISKOVALNE SKUPNOSTI

POROČILO O DELU

ZA LETO 1981

I

LJUBLJANA
1982

**SLAVNOSTNA SEJA
UPRAVNEGA ODBORA SKLADA BORISA KIDRIČA
OB PODELITVI NAGRAD IZ SKLADA BORISA KIDRIČA
DNE 11. APRILA 1981**

Tovarišice in tovariši nagrajenci, spoštovani gostje!

Na današnji slovesnosti naša socialistična samoupravna družba in posebej raziskovalna dejavnost izrekata svoje čestitke najzaslužnejšim delavcem za njihove dosežke na področju znanosti, tehnologije in inovacijske dejavnosti.

Nova bera družbenih odličij za znanstveni napredek in rezultate je izraz priznanja vsem raziskovalnim delavcem in njihovim organizacijam za dosežke na tem vse pomembnejšem področju združenega dela. Hkrati znova izpričuje neusahljivost misli in dejanj Borisa Kidriča, katerega ime nosijo. Pred 28. leti prezgodaj preminuli tovariš Boris Kidrič je bil teoretik in graditelj izvirnih temeljev našega družbenega, ekonomskega in političnega sistema. V sebi je združeval visoko stopnjo zvestobe idealom socialističnega humanizma, bodočnosti svojega naroda in naprednih teženj vsega človeštva. Ob jasni marksistični, teoretični, znanstveni in politični misli je dozorele ideje in načrte z neustavljivo prodornostjo učinkovito pretvarjal v družbeno akcijo. V vsaki še tako vsakdanji gospodarski ali politični akciji je opozarjal na njene dolgoročne vidike, pomembne za razvoj samoupravljanja in socializma.

Ob tem se je z neizmernim pogumom in žarom spoprijemal z vsemi, tudi nepredvidljivimi problemi in ovirami in bil vedno pripravljen osebno nositi odgovornost za izvedbo sprejetih nalog. Takšna je bila osebnost Borisa Kidriča, tak je bil Edvard Kardelj in celotna generacija idejnih in akcijskih nosilcev avtentične jugoslovanske poti v socialistično samoupravljanje s tovarišem Titom na čelu.

Slavnostna izročitev Kidričevih nagrad, nagrad Sklada Borisa Kidriča in nagrad za izume in izpopolnitve letošnjim nagrajencem je priložnost, da pregleddamo dosedANJI razvoj in razmislimo, kako razvijati znanost in krepiti njeno vlogo v naših prihodnjih skupnih prizadevanjih za nadaljnji pospešeni razvoj proizvodjalnih sil, za izpopolnjevanje sistema družbenoekonomskih odnosov, za razvoj in krepitev političnega sistema socialistične samoupravne demokracije.

V primerjavi s skromnimi znanstvenimi in strokovnimi zmogljivostmi, s katerimi je Boris Kidrič pričenojal boj za prvo petletko v SR Sloveniji, deluje danes v naši republiki poleg SAZU in visokošolskih delovnih organizacij še 90 samostojnih raziskovalnih organizacij in raziskovalnih enot v gospodarstvu

in družbenih dejavnostih. V njih dela preko 3000 raziskovalcev z visokošolsko izobrazbo (torej skoraj toliko, kot je bilo 1945. leta vsega visokošolsko izobraženega kadra v vsej republiki). V združenem delu v SR Sloveniji dela danes preko 30.000 strokovnjakov z visoko in preko 30.000 z višjo usposobljenostjo. Razvili, razrasli in razcveteli so se znanstveni inštituti, ki jih je Boris Kidrič sam načrtoval, sledila pa jim je še vrsta drugih. Danes mreža znanstvenih in raziskovalnih ustanov v Sloveniji že pokriva vsa pomembnejša področja svetovne znanosti in tehnologije. Raziskovalni inštituti v naših velikih organizacijah združenega dela so dosegli pomembne uspehe in zasluge pri krepitvi nacionalne gospodarske neodvisnosti. Znamenje uspešnega razvoja ter dosežene mednarodne znanstvene ravni je tudi dejstvo, da Slovenija na svojih tleh oblikuje že pomembne mednarodne znanstvene institucije.

Tovarišice in tovariši!

Slovenija in Jugoslavija sta s prizadevanji celotnega združenega dela dosegli tisto razvojno mejo, ko sta se kot celota dokončno odtrgali iz položaja evropske province. Z vse bolj razvitim socialističnim samoupravljanjem in neomajno neuvrščeno zunanjo politiko smo dosegli sorazmerno visoko stopnjo razvitosti proizvodjalnih sil, ki nas postavljajo ob bok industrijsko srednje razvitim deželam. Slovenija in Jugoslavija se danes že ustvarjalno vključujeta v boj naprednih sil sveta za spreminjanje sedanje mednarodne gospodarske ureditve, za enakopravno sodelovanje v procesih in strukturi mednarodne gospodarske, znanstvene in kulturne tvornosti in menjave. To je le neločljiva sestavina in podlaga za hitrejši materialni in kulturni napredek naše družbe.

S pravkar sprejetimi srednjeročnimi družbenimi plani želimo do konca osemdesetih in v devetdesetih letih še bistveno spremeniti sedanjo družbeno-ekonomsko, znanstveno tehnološko in kulturno podobo SR Slovenije. K temu cilju se usmerjajo prizadevanja delavcev v materialni in duhovni proizvodnji.

Pospeševanje našega gospodarskega in družbenega razvoja, hitrejša in na kvalitetne temelje naslonjeno povečevanje produktivnosti družbenega dela in dohodka, širše in učinkovitejše vključevanje v mednarodno delitev dela v težavnih gospodarskih in političnih razmerah v svetu in v zahtevnih opredelitvah gospodarske stabilizacije doma bo nov preizkus vitalnosti in ustvarjalnosti jugoslovanskega socialističnega samoupravnega sistema, preizkus in obveznost za vsakega izmed nas, delavcev, v kateremkoli delu združenega dela, posebej tudi na področju organizirane raziskovalne in inovacijske dejavnosti. Še bolj se moramo opreti na lastno znanje in ustvarjalnost ter na tej osnovi temelječ razvoj sodobnih znanstvenih, tehnoloških in organizacijskih rešitev.

V družbenem planu SR Slovenije smo bolj kot kdajkoli dostej poudarili, da sta znanost in na domače znanje naslonjen razvoj najmodernejša tehnolo-

logije eden najpomembnejših pospeševalnikov družbenoekonomskega in tehnološkega napredka Slovenije.

Dviganje gospodarstva na višjo tehnološko raven oziroma uresničevanje tehnološko intenzivnejšega razvoja kot ene temeljnih planskih usmeritev je možno le z ustvarjalnim prispevkom raziskovalnega dela. Široka akcija ZK Slovenije in vseh subjektivnih sil, posebej še nedavna posebna problemska konferenca ZKS in na njej sprejeti sklepi, dajejo tej usmeritvi vso potrebno pomoč in trdno idejno politično oporo za njeno uresničevanje. Zato lahko odločno stopamo po poti, na kateri se lahko in se mora znanost uveljaviti kot resnični vzvod napredka, kot nepogrešljiv dejavnik materialnega in družbenopolitičnega razvoja.

Tako se bo znanost uveljavljala tembolj, čimbolj bo povezana s skupnimi prizadevanji celotnega združenega dela, čimbolj bo resnično postajala sestavina samoupravnega združenega dela. To je ena izmed bistvenih postavk in tudi edina pot, da bo znanost lahko uspešno izpolnjevala družbena pričakovanja, uspešno opravljala svoje družbeno poslanstvo v proizvodni in samoupravni socialistični praksi.

Nihče sicer ne želi in objektivno tudi ne more vzeti znanosti odgovorne naloge, da sama sodi svoje delo. Toda, ko gre za družbene dimenzije delovanja in razvoja znanosti in tehnologije ter še posebej v geografskih, demografskih in gospodarskih razmerah majhne dežele, se ta nikakor ne more razvijati odtujeno, elitistično in kot k posebnim privilegijem usmerjeni del družbenoekonomskega in družbenopolitičnega ustroja. Uveljaviti se more le tista znanost, ki svoje funkcije in raziskovalne programe gradi na visoki stopnji usklajenosti z zgodovinskimi interesi svojega naroda in delavskega razreda, na dolgoročno načrtovanih potrebah združenega dela, tista, ki črpa svoje moči in prodornost iz zakladnice znanstvenega socializma, revolucionarnih pridobitev mednarodnega delavskega in narodnoosvobodilnega boja, iz splošnih teoretičnih kot tudi posebnih znanj in ki se nenehno oplaja in potrjuje v vsakodnevni družbeni praksi. Znanost tedaj ne more biti ločena od prakse in praksa ne od nje, kot je govoril tovariš Edvard Kardelj. Zakaj, kot je dejal, »ne obstoji resnična znanost, ki se prej ali slej, neposredno ali dolgoročno ne potrjuje na kateremkoli področju prakse človeštva. In ne obstoji resnično ustvarjalna praksa na kateremkoli področju družbenega življenja, ki se v katerikoli obliki in obsegu ne naslanja na znanost«.

Danes imamo vzpostavljene tudi vse temeljne sistemske osnove za nadaljnji, uspešnejši razvoj raziskovalne dejavnosti in njeno notranje prestrukturiranje. Skladno s procesom družbene preobrazbe in posebej zastavljenega prestrukturiranja gospodarstva mora tudi raziskovalno delo preoblikovati svoje programe. Usmeritev, da svoje razvojne cilje dosegamo prvenstveno z lastnimi silami, na podlagi domačih reprodukcijskih sredstev in surovin, terja od vseh delavcev v združenem delu, še posebej od raziskovalcev, bistveno večji prispevek k razvoju kvalitetnih domačih znanj, tehnologij in novih pro-

izvodov. Raziskovalci morajo z največjo mero odzivnosti prisluhniti velikim družbenim potrebam in s svojim delom z najzanesljivejšimi, a hkrati najracionalnejšimi metodami prispevati svoj delež h krepitvi materialne podlage vsega združenega dela.

V skladu z razvojnimi usmeritvami srednjeročnega plana Slovenije morajo biti v ospredju nadaljnjih raziskovalnih prizadevanj na področju naravoslovnih in tehničnih ved zlasti raziskave o razvoju tehnologije in proizvodnih sistemov, energetskih in drugih surovinskih virov, pridelovanje hrane ter smotrne uporabe in varovanja okolja. Odločilno morajo vplivati na spreminjanje ročno intenzivnih dejavnosti v vse bolj diferencirane sisteme, ki slone na uporabi elektronike, informatike, računalništva, kemije, jedrske tehnologije pa tudi genetike. V takem procesu bodo nastajali vse bolj razvejeni sistemi možnosti za uporabo znanja nove kvalitete in sodobne tehnologije. Ta in tudi druga raziskovalna prizadevanja morajo omogočati in zagotavljati dosledno uveljavljanje sprejetih razvojnih kriterijev za proizvodne in investicijske programe, še posebej pa, da bodo ti programi imeli za cilj »razvojno-tehnološko intenzivnost proizvodnje in storitev, za katere je značilna visoka stopnja avtomatizacije proizvodnih procesov in visoka udeležba visokokvalificiranega ustvarjanja dela« (Dogovor o temeljih družbenega plana SR Slovenije za obdobje 1981—1985). Uresničevanje teh zahtevnih nalog bo vsak dan bolj potrjevalo tudi potrebo po tesnejšem povezovanju raziskovalne dejavnosti in usmerjenega izobraževanja. Vključitev raziskovalnih dosežkov v programe usmerjenega izobraževanja bo najučinkovitejša pot za prenos znanja. To izobraževanje mora zato svoje programe graditi in sproti dopolnjevati z najvišjimi dosežki domače in svetovne znanosti in tehnologije.

Ob večjem usmerjanju znanosti v gospodarstvo ne moremo zanemariti družbenih ved. Te morajo raziskovati vse vidike delovanja združenega dela v razmerah moderne tehnologije in višje stopnje razvoja in organiziranosti ter oblikovati sodobne rešitve za te potrebe. Brez tega se izpostavljamu nevarnosti, da bomo moderne tehnološke rešitve vgrajevali v organizacijske okvire, ki ustrezajo nekemu drugemu, delovnemu človeku odtujenemu in največkrat tudi že zastarelemu načinu proizvodnje ali so morda celo popolnoma nezdržljive z načeli samoupravne organiziranosti združenega dela. Vloga družbenih ved se s tem ne izčrpava. Prednost morajo imeti tudi raziskave nadaljnjega razvoja družbenopolitičnega in družbenoekonomskega samoupravnega sistema kot celote in raziskave, ki imajo poseben pomen za razvoj naše nacionalne samobitnosti. Raziskovalna prizadevanja ne smejo biti nič manj intenzivno usmerjena tudi v procese oblikovanja in sprejemanja družbenih odločitev v delavskih svetih, skupščinah, družbenih svetih, v odkrivanje raznih nesocialističnih in nesamoupravnih pojavov, vzrokov birokratsko-tehnokratskih, partikularističnih, skupinsko lastniških in podobnih teženj. Znanost naj ne le analizira družbene procese, ampak tudi sama deluje kot pomemben subjektivni dejavnik pri oblikovanju in uresničevanju postavljenih ciljev. To

moramo uveljaviti v sistemu kontinuiranega samoupravnega družbenega planiranja neprimerno bolj, kot smo to uspeli v pripravah planskih dokumentov za to srednjeročno obdobje.

Seveda samo izvajalski del organizirane raziskovalne dejavnosti ne more storiti vsega sam. Ključno in na nekaterih področjih celo strateško pomembno vlogo pri uveljavljanju raziskovalne dejavnosti kot aktivnega razvojnega dejavnika morajo prevzeti tudi organizacije združenega dela, zlasti pri plansko opredeljenih prednostnih dejavnostih. Le obojestranska pripravljenost samoupravnih subjektov obeh področij za sodelovanje in enakopravno opredeljevanje njihovih medsebojnih odnosov na temeljih svobodne menjave dela bo zagotavljala uspešno programsko, proizvodno, poslovno in dohodkovno povezovanje organizacij združenega dela v materialni proizvodnji in raziskovalnih organizacijah ter pospeševala kvalitetne družbene premike. Podobno velja za povezovanje z družbenimi dejavnostmi.

Zato morajo v prihodnje večino raziskovalnih programov oblikovati neposredno raziskovalci in uporabniki. V teh okvirih in na ta način bo edino moč uspešno odpravljati tudi še nepresežene usedline obrtniške miselnosti in umetne dileme, ali je znanost proizvodjalna sila ali le potrošnja ter onemogočati nekritično prevzemanje tujih rešitev in licenc, zlasti takrat, ko imamo sami dobre rešitve ali bi lahko prišli do njih. Takšna usmeritev pa zahteva tudi večjo osveščenost in zavzetost v organizacijah združenega dela. V mnogih temeljnih organizacijah še niso uresničili načela, da imajo delavci pravico in dolžnost načrtovati svojo dejavnost in razvoj na podlagi dosežkov raziskovalnega dela in na njih temelječih razvojnih možnosti. Saj do pred nekaj dnevi še 13% delavcev ni sprejelo samoupravnega sporazuma o temeljih plana raziskovalne skupnosti Slovenije, veliko organizacij pa tudi še ni podpisalo samoupravnih sporazumov o temeljih planov svojih posebnih raziskovalnih skupnosti. Raziskovalna dejavnost in uporaba njenih dosežkov mora tu dobiti opredeljene možnosti za njihovo zadovoljevanje preko lastne raziskovalne dejavnosti ali preko neposrednega povezovanja z delavci raziskovalnih organizacij in vzpostavljanja medsebojnih obveznosti in odgovornosti v skladu z načeli svobodne menjave dela.

Doslej je velika pozornost veljala raziskovalnim programom, ki so jih oblikovali v raziskovalnih skupnostih, zlasti tako imenovanem skupnem raziskovalnem programu Raziskovalne skupnosti Slovenije. Ti skupni programi pomenijo napredek pri oblikovanju dolgoročne raziskovalne usmeritve. Vendar jih bo potrebno skladno s celotnimi družbenimi razvojnimi usmeritvami v nadaljnjem procesu planiranja in v ustvarjalnem dialogu med uporabniki in raziskovalci neprestano dograjevati. Tudi raziskovalni programi posebnih raziskovalnih skupnosti zaradi kasnitve pri ustanavljanju teh skupnosti še premalo odsevajo potrebe in interese uporabnikov in ne izražajo dovolj njihovih prednostnih potreb. To zaostajanje moramo premagovati zlasti z večjo pri-

pravljenostjo in vključevanjem združenega dela pri povezovanju in usklajevanju raziskovalnih potreb in interesov.

Da bi omogočili izvajanje povečane odgovornosti in vloge znanosti, ji moramo ustrezneje opredeliti materialne možnosti. Postopoma se moramo približevati planskemu cilju, to je, da za raziskovalne dejavnosti namenimo 2% družbenega proizvoda. Pri tem so nerealna pričakovanja, da bomo povečana sredstva lahko dobili le z menjavo dela preko raziskovalnih skupnosti. Te možnosti lahko uresničimo le z razvijanjem neposrednih odnosov med uporabniki in izvajalci. Povečati pa bomo morali tudi prizadevanja, da bodo zagotovljena sredstva bolj smotрно uporabljena, manj drobljena in učinkoviteje usmerjena k bolj celovitim programom.

Pri razpravi o vlogi znanosti in tehnologije pri oblikovanju jutrišnje podedbe naše ožje domovine ne moremo mimo nalog, ki jih mora slovenska znanost sprejeti in opraviti pri povezovanju in krepitvi znanstvenih in tehnoloških potencialov v jugoslovanskem in mednarodnem družbenem in gospodarskem prostoru. Krepitev znanstvenega sodelovanja z vsemi republikami in obema pokrajinama ostaja naša prednostna naloga. Še posebno velja to za nezadostno razvite republike in pokrajino Kosovo, saj je njihov napredek naš skupni objektivni interes. SR Slovenija bo po načelih združevanja dela in sredstev dosledno izpolnjevala z družbenim planom Jugoslavije sprejete obveznosti za pospeševanje njihovega hitrejšega razvoja. V okviru svojih odgovornosti in možnosti bo ob dogovorjenih programih skupnih vlaganj zlasti pospeševala tudi organiziran prenos znanj in tehnologije. Tudi raziskovalne skupnosti, raziskovalne in visokošolske organizacije morajo preko mehanizmov zveze republiških in pokrajinskih skupnosti za znanost, zlasti pa z neposrednim povezovanjem z ustreznimi organizacijami in skupnostmi prednostno zagotoviti pospešen razvoj kvalitetnih raziskovalnih in tehnoloških zmogljivosti za manj razvite republike, posebej pa še za pokrajino Kosovo, katere delovni ljudje so bili v minulih dneh izpostavljeni vsega obsojanja vrednim sovražnim nacionalističnim in iredentističnim izgredom, izsiljevanjem in izživanjem.

V prihodnjem obdobju moramo še naprej razvijati in krepiti tudi vse oblike sodelovanja z najnaprednejšimi političnimi, gospodarskimi, znanstvenimi in kulturnimi tokovi v sodobnem svetu. Boj neuvrščenih in drugih držav v razvoju za napredek in neodvisnost narodov sveta poteka danes hkrati na gospodarskem, tehnološkem, znanstvenem, kulturnem in informacijskem področju. Jugoslavija ima pri tem gibanju pomembno poslanstvo. Zato bomo še naprej sodelovali pri oblikovanju akcijskega programa za uresničevanje nove mednarodne gospodarske ureditve ter uveljavljanju politike posamičnega in kolektivnega naslanjanja na lastne sile v družbenem in gospodarskem razvoju v posameznih deželah. Povsem naravno je, da sta prav Jugoslavija in tudi Slovenija med prvimi prevzeli obveznosti za razvoj novih in povezovanja

še maloštevilnih nacionalnih raziskovalnih in razvojnih kadrov glede na ključne probleme razvoja v posameznih deželah, članicah gibanja neuvrščenih.

Tovarišice in tovariši!

Boris Kidrič se je med prvimi zavedal, da programa socialistične samoupravne preobrazbe družbe in razvoja njenih proizvodjalnih sil in njenega prehoda iz polfevdalne v visokoindustrijsko družbo ne bo mogoče doseči voluntaristično, z improvizacijami, brez upoštevanja razvojnih zakonitosti, analize družbenih sil ter vključevanja v sodobne znanstveno raziskovalne tokove v svetu. Zato se je že tedaj zavzemal za to, da bi načrtovanje našega razvoja naslonili na znanstveno utemeljena izhodišča in v njegovo uresničevanje trdno povezali tudi raziskovalno delo, ki se je na sedanjo zavidljivo stopnjo ugleda dvignilo v veliki meri prav zaradi te trde preizkušnje povojne industrializacije in prehoda na socialistično samoupravljanje. Naš nadaljnji socialistični in samoupravni družbeni razvoj pa bo še mnogo bolj kot doslej odvisen od tempa znanstveno tehnološkega napredka, vključevanja v mednarodno delitev dela in družbene in tehnološke povezave dela ter njegovega osvobajanja.

Znanost mora v kar največji meri pospeševati tak razvoj in se tudi spopadati z vsemi oblikami pragmatizma in praktičizma. Vsak naš delavec mora biti v takšnem družbenoekonomskem položaju, da bo v združenem delu, oprtem na znanje, dosegal maksimalne rezultate gospodarjenja, pri ustvarjanju dohodka in smotni porabi. V tem bo tudi rasel pomen sposobnih organizatorjev, znanstvenikov in raziskovalcev, ki morajo biti neločljiv sestavni del razvoja proizvodjalnih sil, produktivnosti dela, družbene integracije dela in celotnega samoupravnega razvoja.

To je vodilo, skupna, a hkrati v različnih odtenkih razpoznavna značilnost ustvarjalnega dela in dosežkov tudi letošnjih dobitnikov Kidričevih nagrad, nagrad Kidričevega sklada in nagrad za izume in izpopolnitve. Zato jim iskreno čestitamo in izrekamo zahvalo. Hkrati izražamo prepričanje, da bodo ostajali še naprej trden člen v vse močnejši verigi naših skupnih prizadevanj za nadaljnji, še hitrejši, še stabilnejši razvoj naše samoupravne socialistične Slovenije in Jugoslavije.

Spoštovani nagrajenci in gostje!

Vsako leto se aprila poklonimo spominu Borisa Kidriča, velikega borca za svobodo in napredek. Danes je njegovo ime bolj kot kdajkoli poprej povezano še z dvema imenoma velikanov naše revolucije, tovarišev Titu in Krdelja. Za nas so simbol svobodne osebnosti, ki se upira nasilju; pojem delavca, ki mu je ustvarjalnost namen življenja; vzor razumnika, ki vse svoje znanje in iskanje, vse zamisli in želje, vso logiko in fantazijo usmerja v napore za družbene preosnove, da bi bilo človeku delo manj trdo in kruh manj grenak, da bi bili spoštovani svoboda in kultura, da bi znali živeti med seboj kot tovariši.

Majhna dežela se lahko le redko ponaša s takimi velikani misli in dejanja celo v vsej svoji zgodovini, kaj šele v kratkem obdobju nekaj desetletij. V velikem času živimo, tako velikem, da njegove resnične razsežnosti jasno zaznavamo šele sedaj, ko se nam tista letu največjega previranja že odmikajo. Iz daljave pa so še vedno herojska, ustvarjalna in enkratna.

To je potrditev stalne vrednote.

To pa je tudi velika obveznost. Ni lahko ohranjati tako bogastvo, še posebej, če si ga že dobil kot dediščino. Prav tako ni lahko nadaljevati ustvarjalne tradicije, saj je bil njen polet širokega zamaha in vrhunske kvalitete. Skrbno moramo zdaj, ko usmerjamo svojo pot, ugotavljati, kako izpolnjujemo svoj dolg do naše preteklosti in svoje naloge za bodočnost. Prav zato je presoja o tem, kdo naj dobi najvišje odličje, ki ga daje naša republika za znanstvene dosežke, tako zahtevna.

Upravni odbor Sklada Borisa Kidriča podeljuje letos štiri Kidričeve nagrade za vrhunske znanstvene dosežke in tri Kidričeve nagrade za življenjsko delo na raziskovalnem področju.

Kidričeve nagrade za vrhunske dosežke prejmejo:

- 1. Savo Lapanje za vrhunske raziskovalne dosežke na področju fizikalne kemije,*
- 2. Lado Kosta za vrhunske dosežke na področju analize kemije,*
- 3. Boris Paternu za delo vrhunske kvalitete, monografijo: France Prešeren in njegovo pesniško delo,*
- 4. Bojan Varl za izredne dosežke na področju uporabnosti radioaktivnih indikatorjev v medicini s posebnim poudarkom na patologiji ščitnice.*

Za življenjsko delo na raziskovalnem področju pa prejmejo nagrade:

- 1. Roman Savnik za življenjsko delo Krajevni leksikon Slovenije,*

2. Rudi Ahčan za življenjsko delo na področju rudarstva, posebej v pridobivanju premoga,
3. Drago Lebez za življenjsko delo na področju biokemijskih raziskav živalskih strupov in beljakovin.

Poleg vrhunskih Kidričevih nagrad podeljuje upravni odbor Sklada Borisa Kidriča še 15 nagrad Sklada Borisa Kidriča: za prirodoslovno-matematične vede štiri, za tehniške pet, za biotehniške in medicinske dve nagradi ter za družbene in humanistične štiri nagrade.

Te nagrade segajo od temeljnih raziskav na področju naravoslovja preko tehnologij do humanističnih, družboslovnih in umetniško-znanstvenih dosežkov. Povezujejo fundamentalne, aplikativne in razvojne napore raziskovalcev in zato predstavljajo še poseben obet za razvoj znanosti in naše dežele.

Zadnji sklop pa predstavljajo nagrade za izume in tehnične izboljšave, ki jih upravni odbor Sklada Borisa Kidriča podeljuje z namenom nagraditi napore, da si znanost in proizvodnja neposredno podajata roko. Na tem področju bomo podelili 25 nagrad. Namenjene so pomembnim dosežkom na področjih energetike, strojništva, elektrotehnike, računalništva in avtomatizacije, kemije, farmacije, medicine, veterine, agronomije in gradbeništva.

Upravni odbor se je letos prvič odločil v sklopu izumov in tehničnih izboljšav podeliti tudi posebno veliko nagrado iz tega sklopa. Prejel jo bo Andrej Robič za razvoj in izoblikovanje geometrije smuči na osnovi poenotenih elementov različnih zvrsti smučanja. S tem želimo dati priznanje dosežkom za dolgoletno delo, ki ni le uveljavilo novih principov, temveč tudi tovarno Elan v svetovni konkurenci.

Posebno priznanje upravnega odbora Sklada Borisa Kidriča pa bo prejel Dušan Marinšek za svoje napore pri organizaciji cele vrste razstav inovacij.

Nagrajenci na področju izumov in tehničnih izboljšav prihajajo iz 16 OZD. Med njimi je 10 nagrad delavcem iz proizvodnih organizacij in 6 iz inštitutov. Oboje je razveseljivo.

Gotovo lahko štejemo kot kvaliteto tudi dejstvo, da se na področju izumov in tehničnih izboljšav močno uveljavlja skupinsko delo. V njem se povezujejo izkušeni vrhunski raziskovalci iz raziskovalnih organizacij in industrije z mladimi, ki prihajajo s svežim znanjem in idejami ter se, oplojeni s tradicijo, prebijajo k visoki kvaliteti. Skupine, ki se bodo zvrstile pred nami, so najboljši dokaz, da tu ni prepada med generacijami in tudi ne med raziskovalci in uporabniki. Edino, kar kaže obžalovati, je še vedno majhno število žena med nagrajenci, kljub vrsti odličnih diplomantk in doktoric znanosti. To je izziv raziskovalkam pa tudi družbi, ki se mora vprašati, zakaj je vsem našim načelom navkljub še vedno tako. Le 14 žena med 129 nagrajenci tu klic utemeljuje.

Preden predam besedo predsednikom področnih komisij, ki bodo poduli obrazložitve, naj vam že vnaprej iskreno čestitam. Na vse vas nagrajence smo

ponosni. Ne le, da ste svoje delo posvetili učenju in iskanju novega; temu ste dali svojo celotno ustvarjalnost, svoje upe in svojo voljo, da bi spoznanja prinesla luč v mrak in da bi znanje pomagalo drugim. Ko s spoštovanjem gledamo vaše delo, se zavedamo, koliko je v njem znanja in uspehov pa tudi koliko iskanja, odrekanja in celo razočaranj. Vendar je morda že samo to ustvarjanje tisto, ki daje človeku največje zadovoljstvo in ob katerem je razočaranje manj bridko pa tudi odličje manj bleščeče.

Kljub temu nosite ta odličja s ponosom zaradi svojega dela in zato, ker nosijo ime človeka in duh ljudi, ki so celo življenje zastavili ne le za več svetlobe, v kateri prepoznavamo zakonitosti in odvisnosti, temveč tudi za več toplote, ki naj ogreje ljudi. Posebej tiste, ki so bili do tedaj v senci. To pa ni bil le delavski razred, to je bil slovenski narod kot celota, to so bili vsi jugoslovanski narodi. Še več: ideje teh ljudi so segle prek meja in zbudajo upe mnogim drugim. Prav to pa je tudi bistvo k človeku usmerjene znanosti, ki je zakoreninjena v domači zemlji in obenem mednarodna.

Ta ostri kriterij zakoreninjenosti znanosti doma in obenem prenosljivosti njenih dosežkov v vse dežele sveta je temelj našega napredka. V njem imajo posebno mesto ljudje vašega kova, kajti ti so najboljše zagotovilo, da bo znanost dala človeštvu v njegovih naporih za razvoj tisto najboljše, kar premore.

**SKLEPI O PODELITVI
KIDRIČEVIH NAGRAD
NAGRAD SKLADA BORISA KIDRIČA
IN NAGRAD ZA IZUME IN TEHNIČNE IZBOLJŠAVE
V LETU 1981**

SKLEPI

o podelitvi *Kidričevih nagrad, nagrad Sklada Borisa Kidriča*
in nagrad za izume in tehnične izboljšave v letu 1981

Upravni odbor Sklada Borisa Kidriča je na predlog komisije za področje *prirodoslovno-matematičnih ved*, ki jo sestavljajo:

predsednik: Boris F r l e c

člani: Robert B l i n c
Peter G l a v i č
Dušan H a d ž i
Sergej H r i b a r
Jože M a r s e l
Ivan V i d a v

na svoji seji dne 23. 3. 1981 sprejel sklep o podelitvi

Kidričeve nagrade

1. Ladislavu K o s t i za vrhunske dosežke na področju *analizne kemije*.

Utemeljitev:

Analizna kemija je eno od znanstvenih področij, ki je z razvojem tehnologij novih materialov doživelo največje spremembe v zadnjih 30. letih. Klasično mikroanalizo je skoraj v celoti nadomestila zelo občutljiva in natančna instrumentalna analizna kemija. Ravno na tem razvoju pa je viden prispevek Ladislava Koste, ki ga lahko štejemo med pionirje, ki so pri nas in v svetu utrdili pot v širšo prakso metodam aktivacijske analize in analizne kemije sledov elementov nasploh. Tako je Kosta razvil vrsto metod za določevanje nekaterih elementov v sledovih v jedrskih materialih in okolju; originalna metoda za določevanje živega srebra v bioloških materialih, ki jo je razvil Kosta s sodelavci, je splošno priznana kot mednarodna referenčna metoda. Kot razgledan strokovnjak s pod-

ročja analizne kemije je Kosta sodeloval v mnogih mednarodnih akcijah za pripravo standardnih materialov in referenčnih metod, ki so jih organizirale Svetovna zdravstvena organizacija, Mednarodna agencija za atomsko energijo in druga specializirana telesa OZN. Ladislav Kosta je znal metode in izkušnje iz svetovnih znanstvenih spoznanj prenašati v naše tehnološko in življenjsko okolje, saj je bil iniciator in izvajalec obsežnih raziskav v Sloveniji in Jugoslaviji sploh. Te izkušnje in spoznanja so vidna še danes, saj je bil Kosta nosilec strokovne in družbeno pomembne akcije o enotni metodologiji za analizo voda v Sloveniji.

Ladislav Kosta je znan strokovni javnosti s svojim obsežnim znanstvenim delom, ki zajema preko 40 originalnih člankov in razprav. Kot vrhunski strokovnjak pa je znal znanje prenašati na mlajše raziskovalce in je v svojem dolgotrajnem delovanju vzgojil kot univerzitetni učitelj vrsto analitikov za našo industrijo in druge veje gospodarstva. Kljub dolgoletnemu delu pa je Kosta še vedno živo prisoten na področju analize kemije doma in v mednarodnih krogih.

2. *Savo Lapanje tu za vrhunske dosežke na področju fizikalne kemije proteinov.*

Utemeljitev:

Savo Lapanje se že več kot 15 let ukvarja z raziskavami fizikalno kemičnih lastnosti proteinov, posebno še s pojavom denaturacije. Bibliografija s tega področja obsega 43 del in monografijo *Physicochemical Aspects of Protein Denaturation*, Wiley-Interscience, New York, 1978.

V začetku svojih raziskav na tem področju je delal v laboratoriju Charlesa Tanforda, takrat vodilnega raziskovalca na tem področju. Rezultat tega sodelovanja je bil dokaz, da so molekule denaturiranih proteinov tako imenovani naključni klobčiči. S tem pa je bila dokazana hipoteza o zvezi med sekvenco, strukturo in funkcijo proteinov. Članek, ki opisuje te raziskave, sodi med najbolj citirana dela s področja denaturacije proteinov v svetovni literaturi.

Savo Lapanje s sodelavci je pozneje podrobno raziskoval termodinamično denaturacije z močnimi denaturanti. Rezultat teh raziskav je bila ugotovitev, da je preferenčno vezanje denaturantov na proteine osnovni pogoj za to denaturacijo.

V monografiji je Lapanje pregledno in kritično obdelal fizikalno-kemijske vidike denaturacije. Glede na to, da je bila večina njegovih del s tega področja objavljena že pred izidom monografije, je razumljivo, da je trdno zasidrana na lastnih odkritjih in odseva avtorjeve poglede na ta pojav. Monografija je naletela na zelo ugoden sprejem v strokovni javnosti, kar potrjujejo številne ugodne ocene v vodilnih svetovnih revijah.

Tako je Lapanje s svojim delom pomembno prispeval v zakladnico svetovne znanosti ter tako pripomogel k afirmaciji naše znanosti v svetu. Ob koncu je treba omeniti Lapanjetovo skrb in napore za popularizacijo znanosti, zlasti kemije in biokemije. Poleg tega pa že preko 20 let deluje kot univerzitetni učitelj ter uspešno povezuje pedagoško in raziskovalno delo.

Nagrade Sklada Borisa Kidriča

1. Marku Zupanu, Borisu Šketu in Ani Gregorčičevi za pomembne raziskovalne dosežke na področju *fluoriranja organskih molekul s ksenonovim difluoridom in fotokemijske transformacije fluorosubstituiranih spojin*.

Utemeljitev:

Marko Zupan, Boris Šket in Ana Gregorčič prejmejo nagrado Sklada Borisa Kidriča za dosežke s področja organske fluoro kemije in fotokemije. Skupina avtorjev je v zadnjih dveh letih objavila 14 znanstvenih člankov v najbolj uglednih mednarodnih revijah, v katerih so prikazani originalni pristopi za sintezo fluoriranih organskih spojin s ksenonovim difluoridom in fotokemijske transformacije ter spojin, ki imajo pomembno mesto tudi v kemiji polimerov. Pri tem je pomembno, da so te spojine težko dosegljive s klasičnimi metodami organske sinteze in da so avtorji znali izkoristiti bogato domače znanje o kemiji fluora ter ga oplemenitili z novimi spoznanji in na novih področjih.

2. Adrijanu Levstiku in Cenetu Filipiču za dosežke na področju *dielektrične spektroskopije*.

Utemeljitev:

Adrijan Levstik in Cene Filipič sta zgradila laboratorij za dielektrično spektroskopijo in s to metodo dosegla pomembne uspehe pri preučevanju statičnih in dinamičnih lastnosti kondenzirane materije. V letih 1979 in 1980 sta rezultate svojih raziskav prikazala v desetih publikacijah, objavljenih v mednarodnih znanstvenih revijah. V treh delih, ki obravnavajo fazne prehode v feroelektričnih tekočih kristalih, sta kot prva določila dinamično dielektrično susceptibilnost teh sistemov in dokazala obstoj Goldstonove ekscitacije. V treh delih sta raziskala dielektrične lastnosti plastnih perovskitov, ki predstavljajo kristalen analog dvojnih lipidnih plasti — umetnih bioloških membran. V štirih delih sta raziskala dielektrične lastnosti psevdoenodimenzionalnih feroelektričnih

kristalov. Njune raziskave so poglobile naše poznavanje feroelektrikov in feroelektričnih tekočih kristalov, pomembne pa so tudi kot osnova za bodočo uporabo teh sistemov.

3. Juriju Brenčiču in Ivanu Lebanu za delo s področja *kemije kroma, molibdena in volframa*, ki je zajeto v desetih publikacijah.

Utemeljitev:

Jurij Brenčič se od leta 1969 ukvarja s sistematičnimi raziskavami koordinacijskih spojin molibdena, v zadnjih letih pa je svoje raziskave razširil še na spojine kroma in volframa. V delih, ki jih je objavil v letih 1978 do 1980, obravnava sinteze in lastnosti 21 novih koordinacijskih spojin omenjenih elementov, pri čemer so ligandi v teh spojinah piridin, pikolin in halogenidni ioni. Brenčiču je uspelo razviti originalne načine sinteze, ki omogočajo tudi rast monokristalov teh spojin. To je zelo pomembno za strukturno karakterizacijo, ki jo je z metodo rentgenske kristalografije na osnovi difrakcijskih meritev na monokristalih izoliranih spojin opravil Ivan Leban.

Dolgoletno sistematično delo na tem področju je omogočilo dragocene kemijske in strukturne primerjave teh koordinacijskih spojin.

Objavljena dela sicer obravnavajo vsako zase zaključen problem, obenem pa se združujejo v celoto, ki predstavlja pomemben prispevek k sistematični koordinacijskih spojin kroma, molibdena in volframa.

4. Albertu Prodanu za dela s področja *prehoda red-nered v nekaterih anorganskih kristalih*.

Utemeljitev:

Albert Prodan je v letih 1979 in 1980 objavil sedem znanstvenih del s področja raziskav prehodov red-nered v anorganskih kristalih di- in trihalkogenidov prehodnih kovin, ki imajo perspektivno tehniško uporabne lastnosti in so zaradi svojih posebnih strukturnih in električnih lastnosti v središču zanimanja raziskovalcev po svetu. Prodan je podal nove strukturne modele in novo interpretacijo za dodatne reflekse pri elektronski difrakciji na sistemih z dvema periodičnima distorzijama vzdolž verig. Njegova dela bistveno prispevajo k tolmačenju lastnosti in struktur teh snovi in predstavljajo znanstveno obogatitev tega področja.

Upravni odbor Sklada Borisa Kidriča je na predlog komisije za področje *tehniških ved*, ki jo sestavljajo:

predsednik: Drago O c e p e k
člani: Matija D r o v e n i k
Marin G a b r o v š e k
Drago K o l a r
Janez P e k l e n i k
Ivan S o v i n c
Franc Š t u k l e k
Lojze V o d o v n i k
Jože V o g r i n e c

na svoji seji dne 23. 3. 1981 sprejel sklep o podelitvi

Kidričeve nagrade

1. Rudiju A h č a n u za življenjsko delo v zvezi z rudarskim pridobivanjem premoga.

Utemeljitev:

Znanstveno raziskovalno delo avtorja obsega zelo široko področje problemov o pridobivanju premogov od odkopne metode, podgrajevanja, organizacije dela, uvajanja mehanizacije, do spoznanja montangeoloških ter geomehanskih lastnosti premoga in prihrbine. Razvil je širokočelno odkopno metodo z vertikalno koncentracijo, danes znano doma in v svetu kot »velenjska odkopna metoda«, s katero so se močno povečali odkopni učinki in se je omogočilo 2- do 3-kratno povečanje proizvodnje premoga iz enega odkopnega čela. Danes imamo v Jugoslaviji nekaj rudnikov, ki so uvedli različico širokočelne odkopne metode z vertikalno koncentracijo, prilagojeno montan-geološkim pogojem okolja, v katerem se uporablja.

Rudi Ahčan je samostojno razvil klasifikacijo stropov odkopov glede na sposobnost razruševanja premogove plošče in neposredne krovnine. Na podlagi te razvrstitve je mogoče določiti najbolj primerno odkopno metodo z vertikalno koncentracijo. Avtor se je v številnih razpravah in raziskavah ukvarjal s problemom podgrajevanja na širokih čelih v različnih razmerah naših premogovnikov. Izdelal je osnovne kriterije in principe, katerim mora izbrano podporje ustrezati v specifičnih pogojih naših premogovnikov. S to študijo je prvič v jugoslovanskem premogovništvu podana znanstvena razlaga in praktično navodilo za uporabo samohodnega hidravličnega podporja pri nas.

Rudi Ahčan je tudi izmeril pogoje delovnega okolja v vseh jugoslovanskih premogovnikih in rezultate teh meritev uporabil v številnih študijah in projektih, ki jih je izdelal za potrebe premogovnikov. Tako je vse

svoje 40-letno delo posvetil napredku proizvodnje in povečanju produktivnosti podzemnega pridobivanja premoga, bodisi da je delal v samem rudniku, znanstveno-raziskovalnem inštitutu ali na fakulteti. Celotno njegovo življenje je vezano na proizvodnjo premoga ter afirmacijo premoga v jugoslovanski ter evropski energetiki.

Nagrade Sklada Borisa Kidriča

1. Ljubu Bizjaku za raziskave *vpliva nastavnih kotov pločevinastih loput pri Francisovih gonilnikih.*

Utemeljitev:

Strokovno in znanstveno delo avtorja je povezano s pionirskim razvojem na področju vodnih turbin, kjer je podal temelje tej tehnični vedi z izvedbami pri Francisovih gonilnikih. Avtor je uveljavil poenostavitve, ki predstavljajo kompromis med prostorsko oblikovanimi Francisovimi gonilniki in gonilniki, katerih kanali so nadomeščeni s pravilnimi geometrijskimi ploskvami, kot so valj in stožec. Bizjak je uspel, da je pri gonilnikih s poenostavljeno geometrijo dosegel ugoden izkoristek stroja in tako povezal hidrodinamične pogoje s tehnološkimi zahtevami proizvodnje. Tako je Litostroj lahko prišel do postopka, ki v proizvodnji Francisovih gonil v svetu ni bil znan in predstavlja izviren, sodoben in cenen postopek. Poenostavljeni gonilnik in njegovi pretočni kanali s pravilnimi geometrijskimi ploskvami ob istočasnem dobrem izkoristku predstavlja tudi idealno rešitev za male turbine Francisovega tipa. Ob energetske krizi in zahtevi po izkoriščanju vseh virov vodne energije pa ima avtorjeva izvedba še poseben pomen.

2. Stanetu Pejovniku za raziskave *sintranja v prisotnosti tekoče faze.*

Utemeljitev:

Sintranje v prisotnosti tekoče faze je v keramiki in deloma v prašni metalurgiji tehnološko izredno pomemben proces, saj s tem postopkom pripravljamo različne keramične materiale in karbidna rezilna orodja. Avtor je s sodelavci razvil eksperimentalno tehniko, ki omogoča študij posameznih mehanizmov sintranja na okroglih delcih Al_2O_3 s premerom 40—100 mikronov. Ugotovil je, da je proces preureditve delcev določen s prodiranjem taline med delce trdne faze ter s preureditvijo trdnih delcev z drsenjem. Analiza pa je pokazala, da nastanek tekočinskih mostov med trdnimi delci ni vedno najpomembnejši mehanizem procesa pri preureditvi delcev, kot je v literaturi prevladovalo doslej. Z

računalniško simulacijo je dokazal, da lahko hidrostatični pritisk v porah pretrga tekočinske mostove. Ker je avtor uporabljal delce s točno določeno obliko, je lahko razvil novo stereološko metodo, ki omogoča kvantitativno karakteriziranje procesa za preureditev trdnih delcev, neodvisno od toka tekoče faze. Rezultati raziskav so bili uporabljeni tudi pri reševanju praktičnih nalog za naše gospodarstvo.

3. Ladislavu Koscu, Vitu Garbajsu in Francu Roethelu za raziskave dogajanj na anodi in katodi pri elektroerozivni obdelavi kovin (EDM postopek).

Utemeljitev:

Avtorji so raziskovali EDM obdelanega materiala iz karbidnih trdnin in stelitov ter pojasnili vplive anodnih parov in pogojev v delovni reži na kemične lastnosti EDM površine. Preiskave ekvivalentnih površin so novost in veliko prispevajo k razumevanju vplivov efektov EDM procesa tako na topografske kot na fizikalno kemične spremembe. Največje kemične spremembe se pojavljajo pri ekstremnih EDM parametrih in tistih elektrodnih materialih, ki vsebujejo elemente z ugodnimi uparjalnimi lastnostmi, kot na primer Cr, Co, Cu, Fe. Razlika v kemični sestavi med EDM površino in osnovno kovino povzroči nadaljnji prenos snovi z difuzijo v trdnem stanju. Avtorji so tudi dokazali, da se površine elektroerozivno obdelanih kosov v strukturi na površini razlikujejo od osnovnega materiala in imajo specifične fizikalne karakteristike. Rezultati teh izsledkov prinašajo nove metode v obdelavo materialov z EDM in omogočajo nove tehnološke prijeme na teh področjih.

4. Zdravku Petkovškju za raziskave o posebnih meteoroloških razmerah v kotlinah.

Utemeljitev:

V kotlinah in dolinah razgibanega reliefa nastopajo procesi in razporeditve meteoroloških parametrov, ki močno odstopajo od splošnih modelov. Lokalne cirkulacije zraka, ki se razvijajo znotraj jezer hladnega zraka v kotlinah, so pomembne za nastanek nekaterih vremenskih pojavov in za širjenje onesnaženja zraka v kotlinah. Avtor je sestavil matematično-fizikalne modele za nočne pobočne vetrove ter model za določitev njihovega stekanja. Rezultati, ki jih dajo modeli, se dobro ujemajo z meritvami in opazovanji lokalnih vetrov.

Atmosfera v kotlinskih jezerih hladnega zraka je močno odvisna od reliefnih značilnosti ožje in širše okolice. Avtor je izdelal metode za

določevanje višin jezer hladnega zraka in volumna kotlinske atmosfere iz reliefnih karakteristik, ki ne zahtevajo dolgotrajne in zamotane meritve. Razvil je tudi izvorno metodo za računanje emisijskega potenciala kotlinskega zraka kot mere, kolikšna je največ lahko emisija SO_2 v posameznih kotlinah, da njegove koncentracije ne bodo presegle dovoljenih mej. Tako imamo določen emisijski potencial za 23 kotlin Slovenije.

5. Andru Alujeviču in Leopoldu Škergetu za dela iz področja *metod simultane analize temperatur in napetosti v gorivnih elementih in reaktorskih tlačnih vodih.*

Utemeljitev:

Avtorja sta obravnavala računske postopke za reševanje osnosimetričnih toplotno-napetostnih stanj v gorivnih elementih in reaktorskih vodih. Pri reševanju zahtevnih prostorskih problemov sta avtorja uporabila metodo končnih elementov ter razvila program TEMPEST, ki učinkovito rešuje toplotno in napetostno stanje v reaktorskih toplotno obremenjenih elementih. Kljub temu, da uporabljata avtorja pri diskretizaciji preproste trikotne elemente z linearnimi porazdelitvami pomikov in temperature, so dobljeni rezultati dobri. Dobljeni izsledki pa niso pomembni samo za razvoj nuklearne tehnike, ampak tudi za tista področja strojništva, kjer se razvijajo odločujoče obremenitve pri visokih temperaturah. Rezultati vseh raziskav, ki so bili predstavljeni domači in svetovni javnosti v 12 znanstvenih razpravah, so izviri in prinašajo pomembne dosežke za našo prakso.

Upravni odbor Sklada Borisa Kidriča je na predlog komisije za področje *biotehniških in medicinskih ved*, ki jo sestavljajo:

predsednik: Vinko K a m b i č
člani: Lidija A n d o l š e k
Janez B a t i s
Janez B e r n i k
Jože C o l n a r i č
Vasja K l a v o r a
Dušan M l i n š e k
Ivo O b r e z
Ivo R a j š p
Franc S u š n i k
Oto Ž u n e c

na svoji seji dne 23. 3. 1981 sprejel sklep o podelitvi

1. Dragu **L e b e z u** za življenjsko delo na področju *biokemijskih raziskav živalskih strupov in beljakovin*.

U t e m e l j i t e v :

Drago Lebez je v svojem 30-letnem znanstvenem in pedagoškem delu prispeval pomemben delež pri razvoju in uveljavljanju biokemijske stroke na Slovenskem ter pri širjenju in ugledu naše znanosti na tujem. Bibliografija obsega preko 100 znanstvenih člankov, večinoma objavljenih v mednarodnih revijah. Posebej pomembni sta dve področji, od katerih vsako posebej pomeni tehten prispevek k znanosti.

1. Raziskave in nov pristop k študiju beljakovin, zlasti proteolitskih encimov. Zgodnji del tega prispevka je v novi metodologiji, kjer je Lebez preizkusil in določil najbolj primerne razvijalce in druge pogoje za optimalno ločitev sorodnih beljakovin. Z originalnim postopkom je prvi uspešno ločil tipe človeškega hemoglobina ter proteolitskih encimov in produktov proteolize. V nadaljevanju dela se je poglobil v podrobno študijo intracelularnih proteaz in fizioloških proteaznih inhibitorjev, ker je prvi dojel njihov potencialni pomen pri normalni in patološko spremenjeni funkciji celic.

2. Delo na živalskih toksinih zajema več živalskih vrst od kač do morskih vetrnic. Za številne živalske strupe je raziskal toksične značilnosti posameznih frakcij ter jih biokemično in toksikološko okarakteriziral. Poudariti moramo tudi njegove dolgoletne gojitve raznih strupenih kač in v zvezi s tem vsa njegova biološka opazovanja. Lahko trdimo, da je Lebez eden naših najboljših specialistov za to plazilsko skupino.

S svojo predanostjo delu, širokim znanjem, intuicijo in tovariško dostopnostjo je Lebez stimuliral generacijo mladih, ki danes predstavljajo temelj naših biokemičnih raziskav.

Kot invalid NOB je s svojim osebnim vzgledom mnogo prispeval k ohranjanju tradicije NOB in se boril za dosledno uveljavljanje naših družbenih načel.

2. Bojanu **V a r l u** za izredne dosežke na področju *uporabnosti radioaktivnih indikatorjev v medicini s posebnim poudarkom na patologiji ščitnice*.

U t e m e l j i t e v :

Raziskovalno delo Bojana Varla je dalo temeljni in trajni prispevek začetku in razvoju nuklearne medicine ne samo v Sloveniji, temveč v

vsej Jugoslaviji. Njegove osnovne in razvojne raziskave so omogočile klinično uporabo radioaktivnih indikatorjev v večini specialnih strok medicine. Raziskave Bojana Varla na področju tireologije so pogojevale razvoj klinične endokrinologije in oblikovanje posebne endokrinološke stroke — tireologije.

Prvi v Jugoslaviji in šesti v svetovni literaturi je opisal hormonsko aktivne metastaze karcinoma ščitnice. Večletna klinična raziskava je dala nove metode in spoznanja v diagnostiki in terapiji zasevkov te oblike malignoma. Izvirne so raziskave vnetja ščitnice, ki jih je objavil sam ali s svojimi sodelavci v domačih in inozemskih revijah. Bojan Varl je drugi v svetovni literaturi publiciral raziskovalne izsledke v preučevanju kinetike in biološkega učinka radioaktivnega jodida v subakutno vneti ščitnici. Opisal je četrto scintigrafsko varianto lokaliziranega subakutnega vnetja zaradi difuzije jodida v izvenmišični koloid.

Drugi v svetovni literaturi je pri isti bolezni poročal o zdravilnem učinku radioaktivnega jodida v majhnih dozah.

V sklopu raziskav, usmerjenih v študij kinetike hepatotropnih substanc, je Bojan Varl razvil matematično razreševanje transportnih konstant dvooddelčnega sistema s pomočjo analognega računalnika. Rezultati teh raziskav so kasneje pomagali pri razvoju elektronske obdelave nuklearnomedicinskih podatkov pri preiskavah hepatobiliarnega sistema.

Izvirne in v svetovnem merilu pomembne so raziskave Bojana Varla v malo znani funkciji človekove vranice. V več kot deset let trajajoči nuklearnomedicinski kliničnoeksperimentalni študiji je opisal kinematiko vranice pod vplivom endogenih impulzov in eksogeno pogojenih sprememb v metabolizmu kateholaminov. Rezultati raziskav so pojasnili nekatere zmete v tolmačenju kliničnih preiskav vranice in dali smernice za aplikativno klinično raziskovalno delo v splenologiji.

Nagrade Sklada Borisa Kidriča

1. Milošu Pavliču za pomembne raziskovalne dosežke o vlogi vode pri encimskih reakcijah.

Utemeljitev:

Miloš Pavlič zelo uspešno raziskovalno deluje na področju kemije encimov in to od študija molekulskih oblik in splošnih lastnosti do originalnih in teoretsko in tehnično zahtevnih kinetičnih ter termodinamskih raziskav v zvezi z mehanizmom delovanja encimov.

V delih, objavljenih leta 1980, je opisal izsledke svojih poskusov, s katerimi je jasno dokazal, da so z akceleracijo specifično in direktno po-

vezane hidracijske spremembe na esteraznem mestu ter ugotovil, katera skupina v esteraznem mestu se pri akceleraciji dehidrira.

S svojimi intuitivno planiranimi in precizno izvedenimi poskusi ter s temeljito analizo le-teh je prišel do ključnih kinetičnih in termodinamskih parametrov, ki so mu omogočili nedvoumno dokazati specifično in direktno vlogo hidracije pri neki konkretni encimski reakciji. Podrobna osvetlitev molekulskih mehanizmov pri delovanju aktivnega centra nekega encima je redek dogodek v encimatiki in pomeni vrhunski dosežek.

2. Mitji Zupančiču za delo *Smrekovi gozdovi v mraziščih dinarskega gorstva Slovenije*.

Utemeljitev:

Avtor v monografski obliki obravnava fitocenološko podobo smrekovja v dinarskih predelih Slovenije ter njegovo ekologijo.

V nasprotju z razmerami v alpskem svetu smreka v dinarskem fitogeografskem območju Slovenije ne gradi posebnega višinskega pasu, temveč je omejena le na hladnejše biotope — na mrazišča. Pomembno vlogo pri fitocenološki opredelitvi avtor prisoja tudi fitogeografskemu momentu. Čeprav predstavljajo naši predeli skrajni severozahodni del dinarskega sistema, floristično že močno obubožan je ta »dinarski nadih« najpomembnejša floristična oziroma fitogeografska razlika v primerjavi z ustreznimi alpsko-srednjeevropskimi smrekovimi združbami. Na tej podlagi ugotavlja avtor v mraziščih dinarskega fitogeografskega območja tri, doslej neopisane asociacije. S številnimi meritvami dokazuje, da je vegetacijska diferenciacija posledica velikih razlik v mikro in lokalno klimatskih razmerah biotopov s prevladujočo naravno smreko.

Upravni odbor Sklada Borisa Kidriča je na predlog komisije za področje *družbenih in humanističnih ved*, ki jo sestavljajo:

predsednik: Andrej Kirn

člani: Demetrij Brodar
Bruno Hartman
Ana Krajnc
Slavko Kremenshek
Oto Norčič
Franc Pivec
Janko Pleterski
Lojze Ude

na svoji seji dne 23. 3. 1981 sprejel sklep o podelitvi

1. Borisu Paternuju za monografijo *France Prešeren in njegovo pesniško delo*.

Utemeljitev:

Literarni zgodovinar Boris Paternu je sprva preiskoval razvoj slovenske proze do moderne in Levstikovo kritično misel, nato pa slovensko liriko od 1945—1960. Paternujevo raziskovanje leposlovnega ustvarjanja v časovno razmaknjenih obdobjih je potrjevalo njegov pretanjeni posluh za analizo notranje strukture besednih stvaritev. Velika zmožnost prenikanja v nastanek umetnine, obsežno literarnoteoretično in literarnozgodovinsko znanje sta ga nujno privedla k središnji osebnosti slovenske književnosti — k Francetu Prešernu.

V dveh zajetnih knjigah znanstvene monografije o Prešernu (obe štejeta 644 strani) je podal svoj pogled na pesnika in njegovo pesniško delo. Ob razboru izredno obsežne znanstvene literature o Prešernu, ki jo Paternu suvereno pozna do nadrobnosti, se je z modernimi metodami dokopal do novih, globljih spoznanj in interpretacij Prešernovega pesništva. Z originalno strukturalno biografijo je odkril ključne lastnosti pesnikove osebnosti, kakor so se mu pokazale na območju strukture in sociologije. Pri tem je posebej pazljivo preiskal dezintegracijske in integracijske prvine v Prešernovi osebnosti.

V nadrobni analizi postavlja Prešernove pesmi, ob katerih se spoprijema z mnenji drugih prešernoslovcev, v okvir romantike in odkrije v njih predvsem bivanjsko témo kot temeljno delujočo silo v Prešernovem pesnjenju.

Paternujeva monografija o Prešernu je problemsko zastavljena in pomeni visok dosežek slovenske literarne zgodovine in estetike. Njena posebna odlika je, da o obširni znanstveni témi govori sodobnemu človeku z marksističnim pogledom na svet in s temeljitim poznanjem gradiva in literarne teorije.

Paternujeva monografija France Prešeren in njegovo pesniško delo je z znanstveno dognanostjo, prodornostjo in temeljitostjo velika obogatitev vednosti o pesniku, o pesnjenju in slovenski književnosti.

2. Romanu Savniku za življenjsko delo *Krajevni leksikon Slovenije*.

Utemeljitev:

Neposreden povod za podelitev nagrade Romanu Savniku je izid zadnje, četrte knjige Krajevnega leksikona Slovenije. Na to pomembno kulturno-znanstveno knjigo pa se vežejo mnoga desetletja njegovega zavze-

tega in ustvarjalnega dela na področju slovenske geografije in domoznastva sploh. Bil je v dvajsetih letih med ustanovitelji in najvnetejšimi sodelavci Geografskega društva Slovenije in njegovega glasila Geografskega vestnika, napisal je številne geografske razprave ter bil avtor ali soavtor več geografskih učbenikov. Pomembno delo je opravil kot srednješolski profesor in kasneje kot večletni upravnik Inštituta za raziskovanje krasa SAZU.

Najpomembnejši kamen v zgradbi naše domoznanske književnosti pa predstavlja Savnikovo 17-letno delo pri Krajevnem leksikonu Slovenije. Roman Savnik je dal zanj pobudo, izdelal redakcijsko zasnovo, organiziral izdelavo, prispeval velik del gradiva in skrbel za preverjanje vseh navedb. 2407 strani besedila in 52 zemljevidov v štirih knjigah je publikacija, s kakršno se lahko pohvali le redko katera dežela na svetu.

Nagrade Sklada Borisa Kidriča

1. Primožu Simonitiju za delo *Humanizem na Slovenskem in slovenski humanisti do srede XVI. stoletja*.

Utemeljitev:

S svojim delom je avtor presegel tradicionalne okvire starejše slovenske slovstvene in kulturne zgodovine, ko je preučevanje razširil tudi na tista latinska dela, ki so jih izobraženci slovenskega rodu objavljali na tujem. Z vključevanjem tega gradiva je razkril številne neznane vezi, ki so naše ozemlje povezovala s širšim evropskim kulturnim prostorom. Celotno delo je usmerjeno k osrednjemu vprašanju, kako in v kolikšni meri so se slovenske dežele vključevale v tokove renesančnega humanizma. V odgovor na to vprašanje oriše dve žarišči, iz katerih so se širile humanistične ideje v našem prostoru: dvor zadnjih celjskih grofov in dvor ljubljanskega škofa Krištofa Ravbarja. Ob tem pa avtor razgrinja impresiven vpogled v družbeno strukturo humanizma. Svojo podobo dopolnjuje z vrsto dragocenih dogajanj, kako so na primer latinski tiski prihajali v naše knjižnice in kakšna je bila njihova razširjenost in odmevnost v slovenskem prostoru. Na to se navezujejo podatki in dogajanja o slovenskih učiteljih na univerzah v Bologni, Padovi in zlasti na Dunaju.

Delo preseneča z obilico novega gradiva, ki ga je avtor z veliko potrpežljivostjo in natančnostjo izbrskal iz številnih domačih in evropskih bibliotek, rokopisnih zbirk in arhivov. Njegovi izsledki odpirajo nove poglede na pomembno prelomno obdobje slovenske kulturne zgodovine in spreminjajo ustaljene predstave, da so bile slovenske dežele odmaknjena provinca v 15. in začetku 16. stoletja.

2. Francetu Vregu za delo *Javno mnenje in samoupravna demokracija*.

Utemeljitev:

V svojem delu *Javno mnenje in samoupravna demokracija* obravnava Vreg pojem javnega mnenja, javnost in javno mnenje v političnem pluralizmu meščanske demokracije in v socializmu. Obravnava množične komunikacijske sisteme socialističnega samoupravljanja, še posebej pa tudi vlogo javnosti in komuniciranja pri sporazumevanju in odločanju v delegatskem sistemu. Njegovo delo temelji na teoriji socializma in realizaciji te teorije v različnih družbah — med njimi tudi v naši. Pri tem avtor kritično ovrednoti različna izhodišča in različne izkušnje socializma in socialistične demokracije. Avtor pove svoje mnenje o vseh obravnavanih vprašanih ter ga utemeljuje z obsežnim empiričnim gradivom, kar daje njegovemu delu posebno vrednost. Pri tem ugotavlja, da različni komunikacijski sistemi, med njimi tudi sistem javnega informiranja, niso na nivoju razvoja družbenih odnosov. Posebno vrednost avtorjevega dela predstavlja tudi interdisciplinarno obravnavanje problematike. Glede na ta pristop, na celovitost dela in na sintezo teoretičnih in empiričnih dognanj predstavlja avtorjevo delo pomemben prispevek k znanstveni literaturi s tega področja.

3. Stanetu Južnič u za delo *Kolonializem in dekolonizacija*.

Utemeljitev:

Južničovo delo je tehten prispevek k splošni teoriji kolonializma in dekolonizacije. Za mnoga dosejanja dela s tega področja je značilno, da so se izognila globalni sintezi. Avtor je sistemiziral in interpretiral velikanski fond empiričnih podatkov in opravil kritično obdelavo številnih teoretičnih koncepcij. Posebna vrednost dela je v tem, da je avtor ustvarjalno povezal mikrokazalce z globalnimi sodbami in teoretičnimi sintezami in vzpostavil zvezo med regionalnimi in univerzalnimi momenti. Pronicljivo je pokazal na soodvisnost med evropskim kapitalizmom in kolonializmom. Zelo temeljito je avtor obdelal politične, kulturne in splošne družbene posledice sistema kolonialne dominacije. Argumentirano in vsestransko je orisal, kako je klasični kolonializem v mnogih primerih odstopil mesto najrazličnejšim oblikam neokolonializma. Veliko vrednost imajo avtorjeve analize o družbenih in etničnih strukturah novo nastalih dežel. Posebno celoto pa predstavljajo razmišljanja o pomenu marksizma in nacionalizma v oblikovanju nove družbene zavesti in novih vodilnih političnih sil.

4. Mirku Ramovšu za delo *Plesat me pelji – plesno izročilo na Slovenskem*.

Utemeljitev:

Knjiga Mirka Ramovša o plesnem izročilu na Slovenskem, ki jo je pod naslovom *Plesat me pelji* izdala Cankarjeva založba v Ljubljani, je antološki prikaz podobe ljudskih plesov z vsega slovenskega etničnega ozemlja. Mimo 116 plesnih zapisov, ki jih sestavljajo kinetogrami, notni zapisi, slike in tekstualna analiza, je v uvodnem delu podana izčrpno in v vzorno pregledni obliki celovita problematika našega plesnega izročila. Na podlagi lastnega dolgoletnega študija in dosedanjih naporov drugih slovenskih etnomuzikologov je v delu opredeljen pojem ljudskega plesa, govor je o virih, podana je podoba vrste plesov in njihove razširjenosti, razčlenjene so plesne oblike in glasbena spremljava. Za analizo plesnega izrazja in vloge plesa je opravljen kritičen pretres dosedanjih raziskovanj. Posebej kaže poudariti, da je avtorju uspelo z enim delom rešiti dve nalogi: dati znanstveno zanesljiv prikaz ljudskega plesnega izročila na Slovenskem in obenem priročnik folklornim skupinam pri njihovih nastopih.

Upravni odbor Sklada Borisa Kidriča je na predlog komisije za podelitev nagrad za *izume in tehnične izboljšave*, ki jo sestavljajo:

predsednik: Erik Vrenko

člani: Janez Dekleva
Jože Gogala
Mirjan Gruden
Božo Hribernik
Ciril Kastelic
Alenka Košak
Jože Pahor
Tone Robič

na svoji seji dne 23. 3. 1981 sprejel sklep o podelitvi

1. Andreju Robiču za razvoj in izoblikovanje geometrije smuči na osnovi poenotениh elementov različnih zvrsti smučanja.

Utemeljitev:

Andrej Robič je z dolgoletnimi sistematičnimi raziskavami, ki so bile tesno povezane s stalno izmenjavo izkušenj z vrhunskimi tekmovalci, pedagoškimi strokovnjaki s smučarskega področja in tudi s končnimi porabniki, zgradil lastne temelje znanja o gradnji kot tudi o teoriji smuči. Zelo različne zahteve smučarjev je uspešno združil v skupni imenovalec in postavil izhodiščno načelo o teoriji funkcionalnosti, ki temelji predvsem na geometriji smuči, povezani z dinamiko gibanja med vožnjo. Na osnovi hipoteze o enakih osnovnih elementih pri raznih zvrsteh smučanja je izoblikoval geometrijo smuči, ki naj bi bila optimalna za vse zahteve.

S pojavom nove geometrije smuči, ki se je zelo uspešno izkazala tudi v ekonomičnosti izdelave, so hitro naraščali tudi Elanovi uspehi v prodaji na tujih tržiščih, še bolj pa na svetovnem tekmovalnem prizorišču.

2. Ráoulu Jenčiču za tehnično izboljšavo *Uvedba stabilnega oroševalnega sistema za obrambo sadovnjakov pred pozebo.*

Utemeljitev:

Na osnovi teoretskih fizikalnih zakonitosti in izračunov je avtor projektiral prve oroševalne sisteme v manjših nasadih že leta 1962 in je na podlagi eksperimentov v naslednjih letih pridobil toliko spoznanj in rezultatov, da je uspel konstruirati oroševalne sisteme, zrele za normalno izrabo v večleobratovni plantažni proizvodnji za različne tipe in vzgojne sisteme nasadov. Ti sistemi so se pokazali uspešni ne samo proti spomladanskim pozebam, temveč tudi kot namakalni sistemi, ki omogočajo maksimalne pridelke tudi v najbolj sušnih letih.

Sistem je sestavljen iz elementov, ki so v celoti izdelek domače industrije. Oroševalna naprava, ki je bila vgrajena v razmeroma velik plantažni nasad v Mirnu pri Novi Gorici, ki meri 42 hektarjev, je delovala v zadnjih treh letih z veliko obratovalno zanesljivostjo in je pokazala tudi zelo dober ekonomski učinek. Obvarovan je bil pred pozebo letni pridelek 1500 ton hrušk.

Uvajanje stabilnega oroševalnega sistema za obrambo sadovnjakov pred pomladanskimi pozebami predstavlja bistveno izboljšanje dosedanje tehnologije pridelovanja sadja v intenzivnih plantažnih nasadih in pri naša pomembne gospodarske koristi.

3. Cirilu Kastelicu za izuma *Postopek in naprava za proizvodnjo cevastih izolacijskih oblog iz ekspanziranih elastičnih umetnih snovi in Postopek separatne aktivacije reaktantskega sistema polioliol-izocianat pri tvorbi poliuretanskih filmov.*

Utemeljitev:

Avtor je izumil nov način za izdelavo cevastih izolacijskih oblog in razvil celotni tehnološki postopek do serijske proizvodnje. S svojim izumom je omogočil izdelavo cevastih oblog poljubnih dimenzij z različnimi tehničnimi karakteristikami. Z drugim izumom pa je omogočil bistveno povečanje zmogljivosti naprav pri proizvodnji plošč in cevi, kar omogoča separatno aktivacijo reaktantskega sistema polioliol-izocianat pri tvorbi poliuretanskih filmov. Oba postopka sta prijavljena Zveznemu zavodu za patente kot izuma. Z njima je omogočena veliko kvalitetnejša in ekonomičnejša proizvodnja poliuretanskih plošč in cevastih oblog.

4. Tomislavu Petkoviću za tehnično izboljšavo *Fermentativna proizvodnja Zn-bacitracina.*

Utemeljitev:

Postopek omogoča 40% povečanje izkoristka pri fermentaciji bacitracina pri podobnih normativih surovin, energije in delovne sile v primerjavi z dosedanjim, ki teče v Krki od leta 1973. 10%-Zn bacitracin (Feed-grade) je pomemben izvozni artikel, tako da bo z izboljšano tehnologijo na bazi domačih surovin dosežen znaten devizni dobiček. Novi postopek je preizkušen na polindustrijskih napravah in bo leta 1981 preizkušen tudi v industrijskem merilu.

5. Matiji Exlu in Branislavu Popoviću za tehnično izboljšavo *Programski sistem jezika SL1 za formalno definiranje komutacijskih procesov v programsko vodenih telefonskih centralah.*

Utemeljitev:

Programski sistem jezika SL1 je bil izdelan z namenom, da se čimbolj avtomatizira in računalniško podpre pisanje aplikacijskih in sistemskih postopkov za potrebe domačih računalniško usmerjenih telefonskih sistemov. Zgrajen je na teoriji končnih avtomatov. Programska zgradba jezika SL1 je izrednega pomena za nadaljnji razvoj velikih domačih telekomunikacijskih sistemov in pomeni uvajanje domačega znanja v sistemske proizvode.

Sistem je že v uporabi, in sicer v okviru mikror računalniške tehnologije tipa Motorola 6800 in Iskrinega novega sistema IS 2000.

6. Jožetu Ferčetu, Jožetu Ostercu in Jožetu Čehu za tehnično izboljšavo *Pitanje bikov-križancev z mesnimi pasmami*.

Utemeljitev:

Avtorji so s poskusi uporabnega križanja plemenic naših domačih pasem govedi dognali za naše razmere najsmotrnejšo kombinacijo križanja, to je križanje rjave pasme oplemenjene z ameriško rjavo pasmo z mesno charolais pasmo.

Z objavljanjem rezultatov raziskav in s seznanjanjem strokovnjakov z rezultati raziskav pri pospeševalnih akcijah, med katerimi so bili zapazeni seminarji o pitanju govedu, prirejani na proizvodnih objektih in na poskusnem objektu v Logatcu, so avtorji pripomogli, da se rejci vse bolj poslužujejo uporabnega križanja, to je, rejskega ukrepa, ki povečuje prirajo govejega mesa. Z vpeljavo tehnologij v lastno in kooperacijsko proizvodnjo so prenašali rezultate raziskav in nova spoznanja v proizvodnjo.

7. Jožetu Strletu, Tonetu Zidarju in Jožetu Urbasu za izum *Inovacijski projekt tovarne ognjeodpornih plošč*.

Utemeljitev:

Avtorji so izvedli inovacijski postopek, na osnovi katerega je bila uvedena serijska proizvodnja negorljivih plošč iz ekspaniranega vermikulita. V okviru projekta so avtorji razvili celotni tehnološki postopek, katerega rezultat so negorljive plošče izredno visoke kvalitete, uporabne tako v gradbeništvu, kot v ladjedelništvu. Postopek je prijavljen kot izum pri Zveznem zavodu za patente.

Glede na dosežene rezultate in mednarodno priznanje kvalitete plošč je dovoljena uporaba v ladjedelništvu pod pogoji Loyd Registra.

8. Janezu Pelcu, Pavlu Munihu in Branku Petriču za izum *Razvoj tehnološkega postopka za ločevanje gume od kovine z visoko frekvenco*.

Utemeljitev:

Avtorji so izvedli raziskovalno nalogo, v kateri so preverili možnosti in preizkusili nov način o ločevanju gume od kovinskih delov. Problem je pereč predvsem pri regeneraciji gume starih avtomobilskih plaščev in podobnih izdelkov. Kot osnovo za nov način so uporabili visokofrekvenčno gretje kovinskih delov. Uspešno so rešili tehnološke probleme tako, da so lahko skupno z izdelavo prototipa naprave uspešno vpeljali v

tovarni Sava tudi tehnološki postopek. Postopek in naprava sta prijavljena kot izum pri Zveznem zavodu za patente. Izum omogoča racionalnejše izkoriščanje odpadnih avtomobilskih plaščev kot ostale metode in s tem v zvezi ekonomski prihranek.

9. Janezu Trontlju, Tonetu Pleteršku in Marjanu Mihe-
linu za tehnično izboljšavo *Mikroračunalnik za analizo mikroelektromio-
grafskega signala*.

Utemeljitev:

Naprava temelji na originalnih domačih raziskovalnih dosežkih. Na in-
štitutu za klinično nevrofiziologijo uporabljajo napravo zelo uspešno že
drugo leto. Znano metodo so sodelavci kliničnega centra v zadnjem času
izdatno izpopolnili in obogatili. Posebna prednost je v izredni časovni
rezoluciji (0,1 mikrosekunde), ki je celo omogočila odkritje novega fe-
nomena miogenih fascikulacij na osnovi efaptičnega prenosa. Prednosti
tega novega sistema je bilo možno ugotoviti ob neposredni konfrontaciji
s podobnimi aparaturami na kongresu za elektromiografijo v Stockhol-
mu 1979 in v Atenah leta 1980.

10. Branku Pirnarju, Žarku Mirosavljevu, Ladu Nik-
šiču in Francetu Staretu za tehnično izboljšavo *Razvoj prikazovalnika
s tastaturo*.

Utemeljitev:

Razvoj prikazovalnika s tastaturo je sodobno zamišljen na originalen
način. Njegova logika je izvedena z mikroračunalnikom, kar omogoča
dograjevanje in prilagajanje prikazovalnikov vse do visokointeligen-
tnih terminalov. Razvite so tudi tri različne tastature na osnovi enakih kom-
ponent in univerzalen napajalni del. Razvoj odlikuje tudi izredna skrb za
uporabo domačih elementov in materialov v največji možni meri.
V letu 1980 so izdelali že pilotsko serijo petindvajsetih prikazovalnikov,
ki so jih priključili na sisteme ISKRADATA C 18 ter na njih preizku-
sili operativno usposobljenost.

11. Tonetu Wagnerju, Dragici Kraljevi, Nežiki Medve-
dovi in Marti Dolinarjevi za izum *Žlahtnitve hmelja – B kultivarji*.

Utemeljitev:

Do leta 1971 je bil v Sloveniji edini razširjeni kultivar hmelja savinjski
golding. Tega leta so na osnovi raziskovalnega dela Inštituta za hmeljar-

stvo v Žalcu uvedli v pridelovanje kultivarje ahil, apolon, atlas in auro-ro. Nadaljnji zlahtniteljski napredek je dosežen s serijo »B-kultivarjev«, ki so prilagodljivejši na tla, niso podvrženi rumenenju, so bolj odporni proti napadom peronospore, manj občutljivi na uši, se odlikujejo po veliki količini grenčičnih smol in dajejo višje pridelke.

Posebna vrednost kultivarjev hmelja Inštituta za hmeljarstvo in pivovarstvo v Žalcu je, da se lastnosti različnih vzgojenih kultivarjev dobro kombinirajo.

B-kultivarji se že uvajajo v redno pridelovanje.

12. Marku Jagodiču, Mladenu Matošiču, Nikoli Simiću in Božu Štimcu za tehnično izboljšavo *Telekomunikacijski sistem za prenos raznorodnih informacij vzdolž avtocest*.

Utemeljitev:

Avtorji so razvili sistem, ki loči oddajno linijo od sprejemne. Znani osnovni sistem so prilagodili potrebam prenosa informacij in komuniciranja vzdolž prometnih poti. V ta namen so razvili tudi nekatera specifična vezja, našli nekatere izvirne rešitve in uspeli sistem dodelati tako, da je bil uveden v redno proizvodnjo.

13. Janku Lužniku, Janezu Pirnatu, Francu Kogovšku in Zvonetu Trontlju za tehnično izboljšavo *Aparatura za merjenje barvnih koordinat*.

Utemeljitev:

Avtorji so izdelali napravo za določanje barvnih koordinat svetil in odbojnih svetlobnih teles ter vpeljali njeno uporabo v OZD Saturnus, Ljubljana.

Ker so barvne lastnosti svetlobnih teles za opremo vozil in naprave za uporabo v prometu standardizirane, je bilo s to napravo zagotovljeno tudi bistveno izboljšanje kakovosti izdelkov.

Napravo so zasnovali tako, da so glede na pretekli način dela bistveno skrajšali čas posamezne meritve in zagotovili njeno zanesljivost ter natančnost. Dosežena je bila večja produktivnost ter večja ponovljivost barvnih lastnosti izdelkov.

Zaradi kakovosti merilnih rezultatov aparature za merjenje barvnih koordinat so v Saturnusu lahko razširili svojo dejavnost na meritve za izdajo atestov svetil v okviru Jugoslovanskega centra za preizkušanje opreme in delovanja vozil.

14. Lojzetu Butini, Vinku Cotiču, Alojzu Mehletu, Branetu Urbanču in Jožetu Plazarju za tehnično izpopolnitev *Krmilni sistem za vodenje tovarne betona*.

Utemeljitev:

Pri pripravi betona je treba v natančno predpisanem razmerju mešati vrsto komponent. Za to je potrebna dozirna naprava v kombinaciji s tehtalno napravo. Take sisteme smo doslej uvažali. Avtorji so potrebni krmilni sistem skonstruirali in zgradili sami in pri tem dosegli tudi vrsto originalnih rešitev, kot na primer uvedba linearnega analognega prikazovalnika z vodoravno skalo pri električnem daljinskem prenosu podatkov o teži. Razen tega gre za posebno kombinacijo komparatorjev v amplitudni klasifikator, ki so ga avtorji prijaviли Zveznemu patentnemu uradu za patentno zaščito.

Doslej deluje po vsej Jugoslaviji 28 v celoti doma izdelanih betonarn z novim krmilnim sistemom, kar je omogočilo prihranek na deviznih sredstvih, cenejše vzdrževanje in možnost hitrejšega ukrepanja pri morebitni okvari.

15. Milanu Banovcu, Miroslavu Pokornju, Janku Petraviču, Francu Novoselu in Petru Viniču za tehnično izboljšavo *Tehnološki postopek pridobivanja injekcijske kvalitete OTC-HCl*.

Utemeljitev:

Postopek omogoča pridobivanje antibiotika oksitetraciklina kot hidroklorida, primerne za pripravo injekcijskih raztopin. Dosedanji postopek, ki je bil razvit v tovarni zdravil Krka, je bil primeren le za oralno obliko uporabe. Bistvo novega postopka za čistejši OTC je v prekristalizaciji, pri čemer je ena komponenta topila, ki jo je bilo treba uvažati, nadomeščena z domačo surovino. Izvajanje procesa je poenostavljeno v primerjavi s starim, regeneracija topil je tudi bolj enostavna, kvaliteta proizvoda pa zboljšana tako, da se je znatno povečal izvozni učinek.

16. Janji Stresovi, Rudolfu Ručmanu, Zdenki Lindičevi, Milivoju Kodriču in Francu Lipovšku za izum *Postopek za sintezo zdravila Nicergolin*.

Utemeljitev:

Postopek omogoča ekonomično pridobivanje pomembnega zdravila Nicergolin iz lizergove kisline, ki se izolira iz odpadnih surovin pri pridelavi ergot alkaloidov in je zelo iskano v tujini. Sintezna pot je zašči-

tena z več patentnimi prijavami, rezultati raziskovalnega dela pa so že delno objavljeni. Proizvodnja v polindustrijskem merilu že teče, v letu 1980 izdelane količine so šle v izvoz.

17. Viktorju Dimiću, Andreju Kužniku, Marjanu Levsteku, Ivanu Mrčunu, Marjanu Erjavcu in Francetu Guni za tehnično izboljšavo *Razvoj metode za proizvodnjanje radioaktivnega fluora 18 za medicinsko uporabo.*

Utemeljitev:

Raziskovalci so našli v radioaktivnem fluoru 18 uspešen nadomestek za stroncij 85. Ker pa je razpolovni čas radioaktivnega fluora kratek, ga je treba pripravljati neposredno pred uporabo.

Z nevtronskim obsevanjem primerne izhodne snovi v reaktorju TRIGA in z izločitvijo radioaktivnega fluora, ujetega v fiziološko raztopino, so omogočili Onkološkemu inštitutu vrsto zanesljivejših diagnostičnih ugotovitev, ki bi jih dala uporaba radioaktivnega stroncija.

Raziskovalci so uspeli modificirati sicer znano metodo tako, da imajo dvakrat večji izplen radioaktivnega fluora, kot ga dosežajo v drugih reaktorjih z enakim nevtronskim fluksom.

Priprava domačega radioaktivnega fluora je omogočila poleg uvedbe rutinskih preiskav tudi nekatere zanimive znanstvene raziskave.

18. Matiji Maležiču, Marinu Lukežiču, Mihi Stoparju, Jožetu Opeki, Primožu Strojniku in Stanislavu Žerovniku za tehnično izboljšavo *Elektronska naprava za lajšanje bolečin.*

Utemeljitev:

Napravo odlikuje originalna industrijska dognanost in široka praktična uporabnost, ki da sklepati na obetavne ekonomske učinke. Serijska izdelava je v teku pri Gorenju, Velenje. Rešitev je tudi podprta s separatrom mednarodne konference BIOMED 80. Prinaša nove metode, ki so pomembne s širšega vidika in omogoča uvedbo dosežkov razvojnega dela v prakso.

19. Rudolfu Ručmanu, Milanu Jurgcu, Branku Stanovniku, Mihi Tišlerju, Janji Koršičevi, Mileni Kotarjevi in Milivoju Kodriču za izum *Postopek za pridobivanje 2-brom-ergokriptina.*

Utemeljitev:

Postopek omogoča pridobivanje 2-brom ergokriptina s selektivnim bro-

miranjem naravnega alkaloida ergokriptina na mestu 2 s 60—80% dobitkom. Postopek je doma zaščiteno z dvema patentnima prijavama in je patent že podeljen tudi v Franciji, Nemčiji, Španiji in ZSSR. Patenta sta prijavljena še v 46 državah. Postopek je odkupila tudi firma Sandoz v Švici, kar je zelo pomembno spričevalo za pomen postopka. Po tem postopku že teče proizvodnja in preparat Bromergon, katerega glavna sestavina 2-bromergokriptin je v prodaji.

20. Juriju Hribovščku, Marku Rebolju, Dragu Logarju, Stanislavu Lampetu, Evstahiju Modru, Mitji Zornadi in Petru Benediku, za tehnično izboljšavo *Razvoj in realizacija radijske sprejemno oddajne naprave RT-20-TM*.

Utemeljitev:

Oddajno sprejemna naprava za taktične komunikacije združuje možnost FM in SSB modulacije in je namenjena za delo na frekvenčnem področju nad 30 MHz, na katerem doslej ni bilo tovrstnih sistemov. Iz rezultatov preizkusov in meritev je videti, da je s SSB sistemom dosežena boljše kvaliteta zveze kot z MF sistemom pri nizkih nivojih signalov in pri prisotnosti močnih nosilnih signalov.

21. Tonetu Obersnuju, Vinku Nastranu, Antonu Lebarju, Alešu Juhartu, Jožetu Potočniku, Stanetu Krajncu in Francu Madjaru za tehnično izboljšavo *Hermetična kondenzacijska enota za toplotno črpalko*.

Utemeljitev:

Gre za napravo, ki uspešno izkoristi toploto, ki bi sicer ušla v okolico, zmanjša temperaturno diferenco in poveča izkoristek toplotne črpalke. Kompresor in kondenzator toplotne črpalke sta združena v eno celoto, zato je proizvodna in s tem tudi prodajna cena nižja za 25 do 30% od cene klasične izvedbe.

Omenjena naprava je v fazi poskusne serijske proizvodnje.

22. Davidu Čuku, Zoranu Marinšku, Dragu Pavšlju, Marjanu Peganu, Christodoulosu Physicosu, Matiju Povirku, Radovanu Tavzesu, Mihi Tomšiču in Marijanu Vidmarju za tehnično izboljšavo *Sistem za izravnavanje konic v odjemu električne energije*.

Utemeljitev:

Sistem je aktualen prispevek k reševanju energetskih problemov na osnovi v svetu znane tehnologije in algoritmov. Sistem omogoča:

1. Znižanje konične obremenitve v tovarnah z ustreznimi porabniki.
2. Pri masovni uvedbi teh sistemov pa dosežemo:
 - a) prihranek na inštalirani moči v elektroenergetskem sistemu v elementih tega sistema,
 - b) zmanjšanje izgub v prenosu in distribuciji,
 - c) ekonomičnejšo in racionalnejšo proizvodnjo električne energije.

23. Silvi Pirševi, Janji Jagrovi, Janezu Piršu, Igorju Muševiču, Tonetu Prelesniku, Bojanu Ložarju, Ivi Levstikovu, Bojanu Marinu in Alenki Kandušerjevi za izum *Uporaba tekočih kristalov*.

Utemeljitev:

Skupina je v preteklih dveh letih razvila originalno tehnologijo za izdelavo termometrov, ki temelji na mikroenkapsulaciji holesterinskih tekočih kristalov v poliuretansko plastiko. Postopek, ki daje lepšo barvo kot doslej uporabljene tuje metode mikroenkapsulacije iz vodnih raztopin, je omogočil tovarni Lek uspešen prodor na mednarodno tržišče. Proizvodnja tekočokristalnih termometrov je v polnem teku.

24. Juriju Tasiču, Ladu Lenartu, Vladimiru Jovanu, Janezu Zalarju, Jožetu Opeki, Francu Panterju, Savu Trebšetu, Kostji Skoku, Martinu Maliju in Janezu Škerjaku za tehnično izboljšavo *Naprava za zajemanje, prikaz, obdelavo in nadzor prostorsko in časovno porazdeljenih podatkov elektroenergetskega sistema*.

Utemeljitev:

Avtorji so s to napravo dosegli:

1. natančnejšo prezentacijo o stanju elektroenergetskega sistema,
2. zgotitev predstavljenih informacij,
3. opravljanje najnujnejših računskih in logičnih operacij, potrebnih dispečerju za vzdrževanje voznega reda elektrarn.

S tem je dispečer razbremenjen rutinskih izračunov, dobiva večjo preglednost nad stanjem elektroenergetskega sistema, s čimer mu je omogočeno hitrejšo in pravilnejše odločanje. Vse navedeno gre v prid večje zanesljivosti in ekonomičnosti obratovanja.

25. Antonu Čizmanu, Pavlu Oblaku, Alojzu Kebru, Saši Divjaku, Danielu Šlebingerju, Dušanu Filipiču, Janezu

Gromu, Zdenku Milavcu, Urošu Aleksiću in Janezu Plestenjaku, za tehnično izboljšavo *Naprava za diskretno regulacijo vrtljajev trifaznega asinhronskega pogonskega motorja*.

Utemeljitev:

Naprava omogoča regulacijo vrtljajev s pomočjo krmiljene tiristorske močnostne stopnje na osnovi diskretne P-I regulacije.

Mikroračunalniški sistem in ustrezna elektronska oprema sta zasnovani tako, da je onemogočen vpliv kapacitivnih, induktivnih in motenj, ki nastajajo zaradi sevanja elektromagnetnega polja.

Zanesljivost naprave je dokazana na osnovi večmesečnega poskusnega obratovanja prototipne naprave in kasneje z rednim obratovanjem na objektu v Industrijskem montažnem podjetju. Naprava po svoji cenenosti, enostavnosti in zmožnosti presega poznane tovrstne naprave ter omogoča boljše vzdrževanje in enostavno zamenjavo elementov.

26. Dimitriju Arandželoviću, Heleni Žnidaršičevi, Dragi Brkljačičevi, Milanu Bezgu, Nikoli Vuku, Milanu Banovcu, Tonetu Reclju, Pavlu Zupetu, Miroslavu Pokornju in Darinki Galovičevi za izum *Uporaba sekundarnih surovin iz biosinteze oksitetraciklina in ekonomična izolacija prehrabnih proteoliznih encimov*.

Utemeljitev:

Postopek za izdelavo encimskega preparata s tržnim imenom Efektaza za uporabo v živilski industriji za proizvodnjo piva omogoča izkoriščanje odpadnih surovin iz fermentacijske proizvodnje antibiotika oksitetraciklina. To pomeni ekonomsko učinkovito izkoriščanje sekundarnih surovin za pridobivanje proizvoda, ki nadomešča uvoženega, poleg tega pa zmanjšuje onečiščenje vod. Novi proizvod je dobil vse potrebne ateste za kvaliteto, tehnološki postopek je zaščiten s patentno prijavo, poizkusna proizvodnja leta 1980 je bila prodana in uporabljena v pivovarnah z zadovoljivimi rezultati.

Upravni odbor sklada Borisa Kidriča podeljuje tudi posebno priznanje Dušanu M a r i n š k u za njegove napore pri *povezovanju raziskovalne in proizvodne dejavnosti skozi kreditiranje inovacij* ter za njegovo delo pri *zasnovi, organizaciji in izvedbi razstav inovacij*:

- 1977 — Inovacije — banka — gospodarstvo,
- 1978 — Inovacije — gospodarstvo,
- 1979 — Inovacije — združeno delo 1979,
- 1980 — Inovacije v NOB,
- 1981 — Inovacije za stabilizacijo.

**PREGLED FINANCIRANJA
ZNAKSTVENO RAZISKOVALNIH DEL
V LETU 1981**

**PREGLED FINANCIRANJA
SKUPNEGA PROGRAMA RAZISKOVALNE SKUPNOSTI SLOVENIJE
V LETU 1981**

**PREGLED FINANCIRANJA SKUPNEGA PROGRAMA RSS
V LETU 1981**

Številka UPR/RP	Usmerjeni raziskovalni program — raziskovalni projekt naslov in izvajalci/koordinator	Pogodbena sredstva RSS
1	2	3

NARAVOSLOVNO-MATEMATIČNE VEDE

C 1-0101	MATEMATIKA 101 — Inštitut za matematiko, fiziko in mehaniko, Ljubljana	4,459.266 4,459.266
C 1-0102	FIZIKA JEDRA, ATOMA, PLAZME IN REAKTORSKA FIZIKA 106 — Institut Jožef Stefan, Ljubljana	15,613.601 15,613.601
C 1-0103	FIZIKA KONDENZIRANE MATERIJE, FIZIKA POVRŠIN IN BIOFIZIKA 106 — Institut Jožef Stefan, Ljubljana — koordinator 101 — Inštitut za matematiko, fiziko in mehaniko, Ljubljana 790 — FNT — VTO Fizika, Ljubljana 797 — Visoka tehniška šola — VTO Gradbeništvo, Maribor	26,763.818 25,100.064 940.222 451.877 271.655
C 1-0104	TEORIJSKA FIZIKA 106 — Institut Jožef Stefan, Ljubljana — koordinator 790 — FNT — VTO Fizika, Ljubljana 795 — Visoka tehniška šola — VTO Strojništvo, Maribor	7,543.972 6,965.569 450.715 127.688
C 1-0105	MEHANIKA 101 — Inštitut za matematiko, fiziko in mehaniko, Ljubljana	882.614 882.614

1	2	3
C 1-0106	METEOROLOGIJA IN ASTRO-GEO VEDE	209.079
	106 — Institut Jožef Stefan, Ljubljana — koordinator	161.513
	101 — Inštitut za matematiko, fiziko in mehaniko, Ljubljana	47.566
C 1-0107	FLORISTIČNE, VEGETACIJSKE IN FAVNISTIČNE RAZISKAVE	8,680.588
	618 — Slovenska akademija znanosti in umetnosti, Ljubljana	8,680.588
C 1-0108	RAZISKAVE BIOLOŠKIH PROCESOV IN VPLIVOV ONESNAŽEVANJA NA EKOSISTEME V SRS	8,323.949
	105 — Inštitut za biologijo Univerze E. Kardelja, Ljubljana — koordinator	8,323.949
C 1-0109	RAZISKAVE STRUKTURE IN FUNKCIJE BIOLOŠKIH SISTEMOV	4,518.138
	105 — Inštitut za biologijo Univerze E. Kardelja, Ljubljana — koordinator	4,518.138
C 1-0110	GENETSKE IN BIOKEMIJSKE RAZISKAVE	2,378.618
	105 — Inštitut za biologijo Univerze E. Kardelja, Ljubljana — koordinator	2,378.618
C 1-0111	SINTEZA, KARAKTERIZACIJA IN REAKCIJSKI MEHANIZMI V ORGANSKI KEMIJI	6,806.593
	103 — FNT — VTO Kemija in kemijska tehnologija, Ljubljana — koordinator	2,175.775
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	1,087.993
	106 — Institut Jožef Stefan, Ljubljana	2,776.694
	381 — Medicinska fakulteta, Ljubljana	513.185
	794 — Visoka tehniška šola – VTO Kemijska tehnologija, Maribor	252.946

1	2	3
C 1-0112	STRUKTURA IN LASTNOSTI SNOVI	10,168.664
	104 — Kemijski inštitut Boris Kidrič, Ljubljana — koordinator	7,833.807
	103 — FNT — VTO Kemija in kemijska tehnolo- logija, Ljubljana	637.279
	106 — Institut Jožef Stefan, Ljubljana	1,697.578
C 1-0113	SINTEZA IN KARAKTERIZACIJA ANORGANSKIH SPOJIN	13,604.413
	103 — FNT — VTO Kemija in kemijska tehnolo- logija, Ljubljana — koordinator	769.935
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	1,087.888
	106 — Institut Jožef Stefan, Ljubljana	11,486.139
	794 — Visoka tehniška šola — VTO Kemijska tehnologija, Maribor	260.451
C 1-0114	BIOKEMIJA PROTEINOV	8,903.916
	106 — Institut Jožef Stefan, Ljubljana — koor- dinator	8,420.349
	103 — FNT — VTO Kemija in kemijska tehnolo- logija, Ljubljana	483.567*
C 1-0115	TERMODINAMIKA IN KINETIKA KEMIJSKIH SISTEMOV	4,256.419
	103 — FNT — VTO Kemija in kemijska tehnolo- logija, Ljubljana — koordinator	1,153.000
	106 — Institut Jožef Stefan, Ljubljana	2,848.042
	794 — Visoka tehniška šola — VTO Kemijska tehnologija, Maribor	255.377
C 1-0116	RAZVOJ ANALIZNIH METOD	9,990.029
	103 — FNT — VTO Kemija in kemijska tehnolo- logija, Ljubljana — koordinator	1,792.710
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	4,096.175
	106 — Institut Jožef Stefan, Ljubljana	3,845.767
	794 — Visoka tehniška šola — VTO Kemijska tehnologija, Maribor	255.377

1	2	3
C 1-0117	NARAVNA IN KULTURNA DEDIŠČINA SLOVENSKEGA NARODA, PALEONTOLOŠKE IN SPELEOLOŠKE RAZISKAVE	5,827.578
	618 — Slovenska akademija znanosti in umetnosti, Ljubljana	5,827.578
C 1-0118	BIOSTRATIGRAFSKE, MINERALOŠKE IN PETROLOŠKE RAZISKAVE	1,899.681
	112 — FNT — VTO Montanistika, Inštitut za geologijo, Ljubljana — koordinator	1,793.979
	257 — Rudnik živega srebra, Idrija	105.702*
C 1-0119	OSNOVNE GEOLOŠKE RAZISKAVE	1,702.546
	215 — Geološki zavod, Ljubljana	1,702.546
NARAVOSLOVNO-MATEMATIČNE VEDE SKUPAJ		142,533.482

TEHNIŠKE VEDE

C 2-0120	MIKROELEKTRONIKA	12,793.453
	781 — Fakulteta za elektrotehniko, Ljubljana — koordinator	8,066.242
	106 — Institut Jožef Stefan, Ljubljana	3,246.957
	293 — Iskra — Raziskovalna enota IEZE, Ljubljana	1,480.254
C 2-0121	PROFESIONALIZACIJA ELEMENTOV S POUDEKOM NA SENZORJIH, PODAJALNIKI IN PRETVORNIKI	10,060.525
	106 — Institut Jožef Stefan, Ljubljana — koordinator	2,514.233

1	2	3
	204 — Inštitut za elektroniko in vakuumsko tehniko, Ljubljana	5,495.141
	206 — Metalurški inštitut, Ljubljana	714.124
	293 — Iskra — Raziskovalna enota IEZE, Ljubljana	932.611
	781 — Fakulteta za elektrotehniko, Ljubljana	404.416
C 2-0122	KOMUNIKACIJSKI SISTEMI	4,812.412
	106 — Institut Jožef Stefan, Ljubljana	1,903.274
	143 — Iskra — Center za elektrooptiko, Ljubljana	575.655
	781 — Fakulteta za elektrotehniko, Ljubljana	1,118.435
	835 — Iskra — Elektrozeve, Raziskovalna enota — Iskra, TOZD Avtomatske telefonske centrale, DO Telematika, Kranj	1,215.048
C 2-0123	ELEKTRIČNA MEDICINSKA STIMULACIJA IN MERITVE	6,095.000
	106 — Institut Jožef Stefan, Ljubljana — koordinatorski	3,199.500
	204 — Inštitut za elektroniko in vakuumsko tehniko, Ljubljana	951.214
	309 — Zavod za rehabilitacijo invalidov, Ljubljana	398.180
	781 — Fakulteta za elektrotehniko, Ljubljana	1,546.106
C 2-0124	TEMELJNE RAZISKAVE RAČUNALNIŠKE TEHNIKE	4,655.548
	781 — Fakulteta za elektrotehniko, Ljubljana — koordinatorski	904.177
	106 — Institut Jožef Stefan, Ljubljana	3,135.339
	796 — Visoka tehniška šola — VTO Elektrotehnika, Maribor	616.032
C 2-0125	RAČUNALNIŠKI KOMUNIKACIJSKI SISTEMI IN MREŽE	1,577.183
	106 — Institut Jožef Stefan, Ljubljana — koordinatorski	951.532
	781 — Fakulteta za elektrotehniko, Ljubljana	316.367
	796 — Visoka tehniška šola — VTO Elektrotehnika, Maribor	309.284

1	2	3
C 2-0126	TEMELJNE RAZISKAVE ZA PROGRAMSKO OPREMO	5,014.830
	106 — Institut Jožef Stefan, Ljubljana — koordinator	3,544.512
	781 — Fakulteta za elektrotehniko, Ljubljana	357.062
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	745.307
	796 — Visoka tehniška šola — VTO Elektro- tehnika, Maribor	367.949
C 2-0127	METODE UMETNE INTELIGENCE	3,568.296
	106 — Institut Jožef Stefan, Ljubljana — koordinator	2,854.700
	781 — Fakulteta za elektrotehniko, Ljubljana	713.596
C 2-0128	RAČUNALNIŠKA AVTOMATIZACIJA SISTEMOV IN PROCESOV	7,132.996
	106 — Institut Jožef Stefan, Ljubljana — koordinator	2,436.013
	139 — Iskra — Avtomatika, TOZD Raziskoval- ni inštitut, Ljubljana	1,592.193
	781 — Fakulteta za elektrotehniko, Ljubljana	1,074.885
	796 — Visoka tehniška šola — VTO Elektroteh- nika, Maribor	2,029.905
C 2-0129	ROBOTIKA IN MANIPULATORJI	3,449.487
	106 — Institut Jožef Stefan, Ljubljana — koordinator	2,402.612
	781 — Fakulteta za elektrotehniko, Ljubljana	328.311
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	718.564
C 2-0130	MODELIRANJE, IDENTIFIKACIJE IN AVTOMATSKO RAZPOZNAVANJE	3,286.705
	781 — Fakulteta za elektrotehniko, Ljubljana — koordinator	922.991
	106 — Institut Jožef Stefan, Ljubljana	1,070.446
	139 — Iskra — Avtomatika, TOZD Raziskoval- ni inštitut, Ljubljana	355.794

1	2	3
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	599.121
	796 — Visoka tehniška šola — VTO Elektrotehnika, Maribor	338.353
C 2-0131	OBDELOVALNI SISTEM IN PROIZVODNA KIBERNETIKA	7,184.368
	782 — Fakulteta za strojništvo, Ljubljana — koordinator	3,154.682
	106 — Institut Jožef Stefan, Ljubljana	2,165.310
	299 — Tovarna avtomobilov — TOZD Raziskave in razvoj, Maribor	746.575
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	1,117.801
C 2-0132	DELOVNI, TRANSPORTNI STROJI, STROJNI ELEMENTI IN KONSTRUIRANJE	3,449.487
	782 — Fakulteta za strojništvo, Ljubljana — koordinator	1,858.034
	299 — Tovarna avtomobilov — TOZD Raziskave in razvoj, Maribor	730.191
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	861.262
C 2-0133	TURBINSKI STROJI	2,521.632
	263 — Inštitut za turbinske stroje, Ljubljana — koordinator	1,665.444
	782 — Fakulteta za strojništvo, Ljubljana	421.012
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	435.176
C 2-0134	VOZILA IN MOTORJI	6,661.038
	782 — Fakulteta za strojništvo, Ljubljana — koordinator	1,283.437
	227 — Zavod za raziskavo materiala in konstrukcij, Ljubljana	1,333.433
	299 — Tovarna avtomobilov — TOZD Raziskave in razvoj, Maribor	1,784.254

1	2	3
	701 — Tomos — Inštitut za razvoj in raziskave, Koper	1,403.620
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	856.294
C 2-0135	PROCESNA TEHNIKA	3,330.572
	781 — Fakulteta za strojništvo, Ljubljana — koordinator	2,311.391
	227 — Zavod za raziskavo materiala in konstrukcij, Ljubljana	403.043
	263 — Inštitut za turbinske stroje, Ljubljana	616.138
C 2-0136	VARJENJE	3,568.402
	209 — Inštitut za varilstvo, Ljubljana — koordinator	2,616.870
	782 — Fakulteta za strojništvo, Ljubljana	475.766
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	475.766
C 2-0137	OGREVANJE, HLAJENJE IN KLIMATIZACIJA	4,163.189
	282 — LTH — TOZD Zavod za hlajenje in klimatizacijo, Škofja Loka — koordinator	2,735.785
	782 — Fakulteta za strojništvo, Ljubljana	713.702
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	713.702
C 2-0138	KONSTRUKCIJE V GRADBENIŠTVU	6,631.018
	792 — FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana — koordinator	3,523.266
	101 — Inštitut za matematiko, fiziko in mehaniko, Ljubljana	654.825
	218 — Inštitut za metalne konstrukcije, Ljubljana	351.883
	227 — Zavod za raziskavo materiala in konstrukcij, Ljubljana	1,789.222
	797 — Visoka tehniška šola — VTO Gradbeništvo, Maribor	311.822

1	2	3
C 2-0139	TEORETIČNA HIDRAVLIKA	879.019
	792 — FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana — koordinator	598.486
	211 — Vodnogospodarski inštitut, Ljubljana	280.533
C 2-0140	TEHNIČNE NAPRAVE V ZGRADBAH	558.424
	782 — Fakulteta za strojništvo, Ljubljana — koordinator	478.302
	792 — FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana	80.122
C 2-0141	GEODEZIJA	2,715.702
	255 — Geodetski zavod, Ljubljana	1,973.249
	246 — Inštitut za geodezijo in fotogrametrijo, Ljubljana	423.232
	792 — FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana	319.221
C 2-0142	ARHITEKTURA	1,916.910
	791 — FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana — koordinator	798.792
	227 — Zavod za raziskavo materiala in konstrukcij, Ljubljana	160.350
	505 — Urbanistični inštitut Slovenije, Ljubljana	957.768
C 2-0143	STANOVANJSKO GOSPODARSTVO	2,555.458
	240 — Gradbeni center Slovenije, Ljubljana — koordinator	1,046.664
	227 — Zavod za raziskavo materiala in konstrukcij, Ljubljana	239.099
	502 — Inštitut za ekonomska raziskovanja, Ljubljana	383.170
	505 — Urbanistični inštitut Slovenije, Ljubljana	399.449
	739 — GIPOSS — Razvojno raziskovalni center, Ljubljana	127.688
	792 — FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana	359.388

1	2	3
C 2-0144	KOMUNALNO GOSPODARSTVO	1,517.461
	792 — FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana	1,517.461
C 2-0145	GRADBENI MATERIALI	3,354.355
	227 — Zavod za raziskavo materiala in konstrukcij, Ljubljana — koordinator	1,588.810
	792 — FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana	1,662.802
	797 — Visoka tehniška šola — VTO Gradbeništvo, Maribor	102.743
C 2-0146	RAZISKAVE S PODROČJA ANORGANSKE KEMIJE	6,414.328
	106 — Institut Jožef Stefan, Ljubljana — koordinator	3,607.194
	103 — FNT — VTO Kemija in kemijska tehnologija, Ljubljana	216.584
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	2,590.550
C 2-0147	RAZISKAVE S PODROČJA ORGANSKE KEMIJE	4,258.320
	104 — Kemijski inštitut Boris Kidrič, Ljubljana — koordinator	3,289.242
	103 — FNT — VTO Kemija in kemijska tehnologija, Ljubljana	212.779
	794 — Visoka tehniška šola, Maribor	756.299
C 2-0148	RAZISKAVE S PODROČJA BIOKEMIJE IN BIOSINTEZE	3,781.285
	104 — Kemijski inštitut Boris Kidrič, Ljubljana — koordinator	3,081.325
	106 — Institut Jožef Stefan, Ljubljana	699.960
C 2-0149	RAZISKAVE RAZVOJA PROCESNE TEHNIKE	3,530.876
	103 — FNT — VTO Kemija in kemijska tehnologija, Ljubljana — koordinator	1,779.179

1	2	3
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	699.960
	794 — Visoka tehniška šola — VTO Kemijska tehnologija, Maribor	1,051.737
C 2-0150	RAZISKAVE IN PROUČEVANJE OHRANITVE ZDRAVEGA OKOLJA	9,554.529
	104 — Kemijski inštitut Boris Kidrič, Ljubljana — koordinator	5,318.830
	106 — Institut Jožef Stefan, Ljubljana	4,235.699
C 2-0151	RAZISKAVE IZKORIŠČANJA SEKUNDARNIH SUROVIN	3,499.589
	106 — Institut Jožef Stefan, Ljubljana — koordinator	2,799.629
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	699.960
C 2-0152	RAZISKAVE, USMERJENE V SREDNJE-ROČNI IN DOLGOROČNI RAZVOJ TEKSTILNE IN USNJARSKO PREDELOVALNE INDUSTRIJE	450.715
	208 — Tekstilni inštitut, Maribor	450.715
C 2-0153	OSVAJANJE NOVIH TEHNOLOŠKIH POSTOPKOV	3,255.417
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor — koordinator	787.588
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	451.982
	208 — Tekstilni inštitut, Maribor	866.441
	793 — FNT — VTO Tekstilna tehnologija, Ljubljana	1,149.406
C 2-0154	OSVAJANJE NOVIH SUROVIN	811.265
	793 — FNT — VTO Tekstilna tehnologija, Ljubljana — koordinator	250.409
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	127.688

1	2	3
	208 — Tekstilni inštitut, Maribor	237.830
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	195.338
C 2-0155	RAZISKAVE, USMERJENE V ZAŠČITO OKOLJA	502.086
	208 — Tekstilni inštitut, Maribor — koordinator	250.409
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	251.677
C 2-0156	ŽELEZNIŠKI PROMET	1,479.937
	522 — Železniško gospodarstvo — Prometni inštitut, Ljubljana	1,479.937
C 2-0157	CESTNI PROMET	1,510.062
	522 — Železniško gospodarstvo — Prometni inštitut, Ljubljana — koordinator	1,274.663
	505 — Urbanistični inštitut Slovenije, Ljubljana	235.399
C 2-0158	ZRAČNI PROMET, LETALIŠKA DEJAVNOST IN ŽIČNICE	704.928
	522 — Železniško gospodarstvo — Prometni inštitut, Ljubljana	704.928
C 2-0159	POMORSKI PROMET IN LUŠKA DEJAVNOST	196.606
	782 — Fakulteta za strojništvo, Ljubljana — koordinator	196.606
C 2-0160	PTT PROMET IN TELEKOMUNIKACIJE	1,205.746
	763 — ZO PTT — sektor za raziskave in razvoj, Ljubljana — koordinator	179.060
	781 — Fakulteta za elektrotehniko, Ljubljana	1,026.686

1	2	3
C 2-0161	INTEGRALNI TRANSPORT IN IZOBRAŽEVANJE KADROV	2,694.455
	527 — Ekonomski center, Maribor — koordinator	503.354
	522 — Železniško gospodarstvo — Prometni inštitut, Ljubljana	961.573
	585 — VEKŠ — Inštitut za poslovno logistiko, Maribor	648.589
	586 — Visoka šola za organizacijo dela, Kranj	580.939
C 2-0162	VARNOST V PROMETNIH SISTEMIH IN VARSTVO OKOLJA	840.121
	792 — FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana	840.121
C 2-0163	ELEKTROENERGETIKA	7,224.430
	203 — Elektroinštitut Milan Vidmar, Ljubljana — koordinator	6,902.672
	781 — Fakulteta za elektrotehniko, Ljubljana	321.758
C 2-0164	OSKRBA S TOPLOTO V SR SLOVENJI	1,184.500
	203 — Elektroinštitut Milan Vidmar, Ljubljana — koordinator	828.917
	502 — Inštitut za ekonomska raziskovanja, Ljubljana	117.753
	781 — Fakulteta za elektrotehniko, Ljubljana	118.915
	782 — Fakulteta za strojništvo, Ljubljana	118.915
C 2-0165	JEDRSKA ENERGETIKA	15,054.957
	106 — Institut Jožef Stefan, Ljubljana — koordinator	14,104.694
	103 — FNT — VTO Kemija in kemijska tehnologija, Ljubljana	792.449
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	157.814

1	2	3
C 2-0166	NEKONVENCIONALNI VIRI ENERGIJE	2,648.475
	782 — Fakulteta za strojništvo, Ljubljana — koordinator	1,066.852
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	266.687
	106 — Institut Jožef Stefan, Ljubljana	798.792
	486 — BF — VTOZD za agronomijo, Ljubljana	132.762
	781 — Fakulteta za elektrotehniko, Ljubljana	250.620
	792 — FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana	132.762
C 2-0167	TEMELJNE GEOLOŠKE RAZISKAVE ZA IZDELAVO GEOLOŠKIH KART	1,427.403
	215 — Geološki zavod, Ljubljana	1,427.403
C 2-0168	PERSPEKTIVA RUDARJENJA IN RAZVOJ TEHNOLOGIJE EKSPLOATACIJE TER PREDELAVE VSEH MINERALNIH SUROVIN	4,441.185
	210 — Rudarski inštitut, Ljubljana — koordinator	3,553.392
	112 — FNT — VTO Montanistika, Ljubljana	887.793
C 2-0169	TEHNOLOGIJA OBDELAVE JEKLA S POSEBNIMI POSTOPKI SEKUNDARNE RAFINACIJE	1,716.499
	206 — Metalurški inštitut, Ljubljana	1,716.499
C 2-0170	RAZISKAVA IZOBLIKOVANJA IN LASTNOSTI MIKROSTRUKTURE TER INTENZIVIRANJE PROIZVODNJE V OBRATIH ZA PREDELAVO JEKEL IN KOVIN	3,196.541
	206 — Metalurški inštitut, Ljubljana — koordinator	2,420.264
	112 — FNT — VTO Montanistika, Ljubljana	776.277

1	2	3
C 2-0171	KOVINSKI IN NEKOVINSKI MATERIALI ZA TEHNOLOGIJO OBLIKOVANJA IN OBDELAVE SIVE LITINE V STALJENEM STANJU	1,216.950
	206 — Metalurški inštitut, Ljubljana koordinator	991.593
	112 — FNT — VTO Montanistika, Ljubljana	225.357
C 2-0172	RACIONALNA PORABA ENERGIJE V METALURŠKI INDUSTRIJI	1,344.743
	112 — FNT — VTO Montanistika, Ljubljana — koordinator	363.087
	206 — Metalurški inštitut, Ljubljana	981.656
C 2-0173	TEHNOLOŠKA PRIPRAVA IN IZKORIŠČANJE SUROVIN	1,413.661
	206 — Metalurški inštitut, Ljubljana — koordinator	1,253.311
	112 — FNT — VTO Montanistika, Ljubljana	160.350
C 2-0174	ŠTUDIJ IN RAZISKAVE LITJA, PREDELAVE IN EKOLOŠKIH PROBLEMOV V METALURGIJI BARVNIH KOVIN IN ZLITIN	3,173.921
	206 — Metalurški inštitut, Ljubljana — koordinator	1,966.907
	112 — FNT — VTO Montanistika, Ljubljana	920.243
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	286.771
	TEHNIŠKE VEDE SKUPAJ	202,187.000

MEDICINSKE VEDE

C 3-0175	SRCE IN OŽILJE	5,439.378
	319 — Klinični center — TOZD Interne klinike, Ljubljana — koordinator	1,903.782
	106 — Institut Jožef Stefan, Ljubljana	125.468
	305 — Klinični center — TOZD Kirurške službe, Ljubljana	200.727
	316 — Klinični center — TOZD Klinika za nuklearno medicino, Ljubljana	906.598
	317 — Klinični center — TOZD Inštitut za rentgenologijo, Ljubljana	511.488
	326 — Klinični center — TOZD Inštitut za gerontologijo, Ljubljana	1,004.054
	381 — Medicinska fakulteta, Ljubljana	787.261
C 3-0176	RAK	6,226.855
	302 — Onkološki inštitut, Ljubljana — koordinator	2,417.384
	103 — FNT — VTO Kemija in kemijska tehnologija, Ljubljana	264.255*
	106 — Institut Jožef Stefan, Ljubljana	125.468
	305 — Klinični center — TOZD Kirurške službe, Ljubljana	410.015
	319 — Klinični center — TOZD Interne klinike, Ljubljana	204.003
	381 — Medicinska fakulteta, Ljubljana	2,711.021
	406 — Biotehniška fakulteta — VTOZD za veterinarstvo, Ljubljana	94.709
C 3-0177	RIZIČNI DEJAVNIKI V REPRODUKCIJI ČLOVEKA IN NEUGODNI VPLIVI NA RAST IN RAZVOJ OTROK IN MLADINE	4,494.197
	310 — Klinični center — TOZD Ginekološka klinika, Ljubljana — koordinator	1,929.573
	305 — Klinični center — TOZD Kirurške službe, Ljubljana	272.497

1	2	3
	316 — Klinični center — TOZD Klinika za nuklearno medicino, Ljubljana	496.795
	319 — Klinični center — TOZD Interne klinike, Ljubljana	118.385
	329 — Klinični center — TOZD Stomatološka klinika, Ljubljana	688.642
	334 — Splošna bolnišnica — Oddelek za znanstveno raziskovalno delo, Maribor	137.306
	336 — Klinični center — TOZD Klinična bolnišnica za pediatrijo, Ljubljana	850.999
C 3-0178	NEVROBIOLOGIJA	16,403.025
	381 — Medicinska fakulteta, Ljubljana — koordinator	6,334.242
	105 — Inštitut za biologijo Univerze E. Kardelja, Ljubljana	1,784.445
	106 — Institut Jožef Stefan, Ljubljana	4,353.633*
	306 — Klinični center — TOZD Inštitut za klinično nevrofiziologijo, Ljubljana	3,362.774
	309 — Zavod za rehabilitacijo invalidov, Ljubljana	567.931
C 3-0179	BAKTERIOLOŠKO-IMUNOLOŠKE RAZISKAVE	1,838.035
	381 — Medicinska fakulteta, Ljubljana — koordinator	1,336.801
	106 — Institut Jožef Stefan, Ljubljana	90.797
	324 — Klinični center — TOZD Klinika za infekcijske bolezni, Ljubljana	410.437
MEDICINSKE VEDE SKUPAJ		34,401.490

BIOTEHNIŠKE VEDE

C 4-0180	FLORISTIČNE, VEGETACIJSKE IN FAVNISTIČNE RAZISKAVE NARAVNE IN KULTURNE DEDIŠČINE SLOVENIJE	3,770.859
	618 — Slovenska akademija znanosti in umet- nosti, Ljubljana — koordinator	2,541.004
	105 — Inštitut za biologijo Univerze E. Kardelja, Ljubljana	701.344
	414 — Zavod za ribištvo, Ljubljana	528.511*
C 4-0181	RAZISKAVE BIOLOŠKIH PROCESOV IN VPLIVOV ONESNAŽEVANJA NA EKOSISTEME V SLOVENIJI	1,427.630
	105 — Inštitut za biologijo Univerze E. Kardelja, Ljubljana — koordinator	726.394
	618 — Slovenska akademija znanosti in umet- nosti, Ljubljana	701.236
C 4-0182	RAZISKAVE STRUKTURE IN FUNKCIJE BIOLOŠKIH SISTEMOV	1,427.630
	105 — Inštitut za biologijo Univerze E. Kardelja, Ljubljana	1,427.630
C 4-0183	RAZISKAVE GOZDNIH RASTIŠČ SLOVE- NIJE IN RAZVOJNIH PROCESOV AVTO- HTONIH RASTIŠČ IN ŽIVALSKIH VRST TER AVTOHTONEGA GOZDA, KI PRED- STAVLJAJO NARAVNO DEDIŠČINO	1,096.990
	488 — BF — VTOZD za gozdarstvo, Ljubljana — koordinator	438.246
	404 — Inštitut za gozdno in lesno gospodarstvo, Ljubljana	658.744

1	2	3
C 4-0184	RAZISKAVE S PODROČJA VARSTVA OKOLJA IN SPLOŠNO KORISTNIH FUNKCIJ GOZDOV	2,194.085
	404 — Inštitut za gozdno in lesno gospodarstvo, Ljubljana — koordinator	1,974.962
	488 — BF — VTOZD za gozdarstvo, Ljubljana	219.123
C 4-0185	STABILNOST GOZDA V SLOVENIJI (BIOLOŠKA, MEHANSKA, EKONOMSKA)	422.073
	488 — BF — VTOZD za gozdarstvo, Ljubljana	422.073
C 4-0186	RAZISKAVE V ZVEZI Z VARSTVOM OKOLJA PRED EMISIJAMI LESNEGA PRAHU, PLINOV IN ŠKODLJIVIH KEMIKALIJ V ODPADNIH VODAH	316.793
	491 — BF — VTOZD za lesarstvo, Ljubljana	316.793
C 4-0188	EKOLOGIJA IN PEDOLOGIJA	2,235.414
	486 — BF — VTOZD za agronomijo, Ljubljana — koordinator	1,624.343
	401 — Kmetijski inštitut Slovenije, Ljubljana	448.288
	416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec	162.783
C 4-0189	BIOLOŠKE OSNOVE KMETJSKIH RASTLIN	7,665.609
	401 — Kmetijski inštitut Slovenije, Ljubljana — koordinator	3,827.097
	416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec	1,125.847
	486 — BF — VTOZD za agronomijo, Ljubljana	2,712.665
C 4-0190	PATOLOGIJA IN VARSTVO KMETJSKIH RASTLIN	3,813.462
	486 — BF — VTOZD za agronomijo, Ljubljana — koordinator	325.672
	401 — Kmetijski inštitut Slovenije, Ljubljana	2,609.923

1	2	3
	416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec	770.155
	482 — Višja agronomska šola, Maribor	107.712
C 4-0191	UVAJANJE TEHNIKE V KMETIJSKO PROIZVODNJO	2,146.518
	401 — Kmetijski inštitut Slovenije, Ljubljana — koordinator	1,138.319
	416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec	325.566
	482 — Višja agronomska šola, Maribor	434.653
	486 — BF — VTOZD za agronomijo, Ljubljana	247.980
C 4-0192	MELIORACIJE IN UREJANJE KMETIJSKEGA PROSTORA	434.653
	486 — BF — VTOZD za agronomijo, Ljubljana	434.653
C 4-0193	GENETIKA IN SELEKCIJA ŽIVALI	4,090.191
	402 — BF — VTOZD za živinorejo, Rodica- Domžale — koordinator	3,144.569
	401 — Kmetijski inštitut Slovenije, Ljubljana	945.622
C 4-0194	PREHRANA ŽIVALI	3,005.675
	401 — Kmetijski inštitut Slovenije, Ljubljana — koordinator	945.516
	402 — BF — VTOZD za živinorejo, Rodica-Domžale	2,060.159
C 4-0195	ETIOLOGIJA, EKOLOGIJA IN VARSTVO OKOLJA V ŽIVINOREJI	2,356.868
	402 — BF — VTOZD za živinorejo, Rodica- Domžale — koordinator	2,062.590
	401 — Kmetijski inštitut Slovenije, Ljubljana	294.278
C 4-0196	PEDOLOŠKO KARTIRANJE SRS	1,906.350
	486 — BF — VTOZD za agronomijo, Ljubljana	1,906.350*

1	2	3
C 4-0197	TEHNOLOŠKI PARAMETRI ŽIVIL RASTLINSKEGA IN ŽIVALSKEGA IZVORA	4,836.456
	490 — BF — VTOZD za živilsko tehnologijo, Ljubljana — koordinator	2,331.922
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	517.206
	401 — Kmetijski inštitut Slovenije, Ljubljana	517.206
	402 — BF — VTOZD za živinorejo, Rodica-Domžale	949.216
	416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec	520.906
C 4-0198	KAKOVOSTNI PARAMETRI SUROVIN IN KONČNIH PROIZVODOV V ŽIVILSKI INDUSTRIJI	1,311.250
	490 — BF — VTOZD za živilsko tehnologijo, Ljubljana — koordinator	1,049.423
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	261.827
C 4-0199	METABOLIZEM DUŠIKA	438.246
	490 — BF — VTOZD za živilsko tehnologijo, Ljubljana	438.246
C 4-0200	VETERINARSKA MORFOLOGIJA, FIZIOLOGIJA, FARMAKOLOGIJA IN TOKSIKOLOGIJA	1,529.105
	406 — BF — VTOZD za veterinarstvo, Ljubljana	1,529.105
C 4-0201	EPIZOOTIOLOGIJA IN VETERINARSKA DEJAVNOST V JAVNEM ZDRAVSTVU IN HIGIENI ŽIVIL	1,590.413
	406 — BF — VTOZD za veterinarstvo, Ljubljana	1,590.413
C 4-0202	NUTRICIJSKA PATOLOGIJA IN HIGIENA PREHRANE DOMAČIH ŽIVALI	1,190.960
	406 — BF — VTOZD za veterinarstvo, Ljubljana	1,190.960

1	2	3
C 4-0203	REPRODUKCIJA DOMAČIH ŽIVALI	864.020
	406 — BF — VTOZD za veterinarstvo, Ljubljana	864.020
C 4-0204	PREVENTIVNA VETERINARSKA MEDICINA V INTENZIVNI ŽIVINOREJI	2,296.723
	406 — BF — VTOZD za veterinarstvo, Ljubljana	2,296.723
C 4-0205	ZDRAVSTVENO VARSTVO IN REJA KOPITARJEV IN MESOJEDOV TER VETERINARSKA KIRURGIJA	1,124.578
	406 — BF — VTOZD za veterinarstvo, Ljubljana	1,124.578
C 4-0206	PROUČEVANJE DIVJADI, RIB IN ČEBEL	994.980
	406 — BF — VTOZD za veterinarstvo, Ljubljana	994.980*
BIOTEHNIŠKE VEDE SKUPAJ		54,487.531

DRUŽBENE VEDE

C 5-0207	TEORIJA SAMOUPRAVNEGA SOCIALIZMA	9,050.449
	513 — Inštitut za sociologijo, Ljubljana — koordinator	5,239.713
	581 — Filozofska fakulteta, Ljubljana	833.665
	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	952.684

1	2	3
	584 — Ekonomska fakulteta Borisa Kidriča — Raziskovalni center, Ljubljana	238.144
	618 — Slovenska akademija znanosti in umetnosti, Ljubljana	1,786.243
C 5-0208	POLITIČNI IN EKONOMSKI SISTEM SFRJ	7,753.605
	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana — koordinator	2,143.514
	502 — Inštitut za ekonomska raziskovanja, Ljubljana	2,143.620
	503 — Inštitut za javno upravo pri Pravni fakulteti, Ljubljana	787.262
	504 — Inštitut za kriminologijo pri Pravni fakulteti, Ljubljana	1,583.192
	508 — Inštitut za delo pri Pravni fakulteti, Ljubljana	714.434
	583 — Pravna fakulteta, Ljubljana	84.562*
	585 — Visoka ekonomsko komercialna šola, Maribor	297.021
C 5-0209	USMERJANJE DRUŽBENEGA IN EKONOMSKEGA RAZVOJA SRS IN SFRJ	19,113.201
	502 — Inštitut za ekonomska raziskovanja, Ljubljana — koordinator	2,240.124
	505 — Urbanistični inštitut Slovenije, Ljubljana	1,566.914
	506 — Inštitut za geografijo Univerze E. Kardelja, Ljubljana	3,606.418
	513 — Inštitut za sociologijo, Ljubljana	6,047.057
	530 — Inštitut za organizacijo, ekonomiko in tržne raziskave pri Gospodarski zbornici Slovenije, Ljubljana	369.957*
	541 — Ekonomski inštitut pri Pravni fakulteti, Ljubljana	960.612
	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	4,031.336
	584 — Ekonomska fakulteta Borisa Kidriča — Raziskovalni center, Ljubljana	290.783

1	2	3
C 5-0210	RAZISKOVANJE MEDNARODNIH ODNOSOV IN RAZVOJ NOVE MEDNARODNE EKONOMSKE UREDITVE	3,932.741
	523 — Center za proučevanje sodelovanja z de- želami v razvoju, Ljubljana — koordinator	2,094.999*
	502 — Inštitut za ekonomska raziskovanja, Ljubljana	712.003
	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	473.858
	583 — Pravna fakulteta, Ljubljana	290.995
	584 — Ekonomska fakulteta Borisa Kidriča — Raziskovalni center, Ljubljana	240.682
	585 — Visoka ekonomsko komercialna šola, Maribor	120.204*
C 5-0211	RAZISKOVALNI PROGRAMI ZA RAZVOJ POSAMEZNIH DISCIPLIN NA PODROČJU DRUŽBENIH VED	4,931.076
	553 — Pedagoški inštitut, Ljubljana — koordinator	1,273.593
	581 — Filozofska fakulteta, Ljubljana	714.540
	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	1 381.408
	587 — Visoka šola za telesno kulturo, Ljubljana	238.144
	589 — Pedagoška akademija, Maribor	141.641*
	591 — Višja šola za socialne delavce, Ljubljana	1,181.750*
	DRUŽBENE VEDE SKUPAJ	44,781.072

HUMANISTIČNE VEDE

C 6-0212	RAZISKOVANJE ZGODOVINE SLOVENCEV	13,320.100
	501 — Inštitut za zgodovino delavskega gibanja, Ljubljana — koordinator	9,655.317
	581 — Filozofska fakulteta, Ljubljana	1,049.618
	589 — Pedagoška akademija, Maribor	142.803
	618 — Slovenska akademija znanosti in umetnosti, Ljubljana	2,472.362
C 6-0213	ARHEOLOŠKA RAZISKOVANJA	5,961.786
	581 — Filozofska fakulteta, Ljubljana	1,005.752
	618 — Slovenska akademija znanosti in umetnosti — Programski svet, Ljubljana	4,956.034
C 6-0214	ETNOLOŠKA RAZISKOVANJA	7,944.536
	581 — Filozofska fakulteta, Ljubljana	1,069.595
	618 — Slovenska akademija znanosti in umetnosti — Programski svet, Ljubljana	6,874.941
C 6-0215	RAZISKOVANJE SLOVENSKEGA JEZIKA	18,906.223
	581 — Filozofska fakulteta, Ljubljana	1,198.657
	589 — Pedagoška akademija, Maribor	143.966
	618 — Slovenska akademija znanosti in umetnosti — Programski svet, Ljubljana	17,563.600
C 6-0216	RAZISKOVANJE SLOVENSKE KNJIŽEVNOSTI	7,139.196
	581 — Filozofska fakulteta, Ljubljana	1,134.813
	589 — Pedagoška akademija, Maribor	190.369
	618 — Slovenska akademija znanosti in umetnosti — Programski svet, Ljubljana	5.814.014

1	2	3
C 6-0217	RAZISKOVANJE SLOVENSKE GLEDALIŠKE USTVARJALNOSTI	121.452
	681 — Akademija za gledališče, film, radio in televizijo, Ljubljana	121.452
C 6-0218	ZGODOVINA IN PROBLEMI SLOVENSKE LIKOVNE UMETNOSTI	3,569.439
	581 — Filozofska fakulteta, Ljubljana	1,093.272
	618 — Slovenska akademija znanosti in umet- nosti — Programski svet, Ljubljana	2,476.167
C 6-0219	RAZISKOVANJE SLOVENSKE GLASBENE UMETNOSTI	1,416.507
	581 — Filozofska fakulteta, Ljubljana	278.101
	618 — Slovenska akademija znanosti in umet- nosti — Programski svet, Ljubljana	1,138.406
C 6-0220	PREUČEVANJE GEOGRAFSKEGA OKOLJA SLOVENIJE	3,954.088
	618 — Slovenska akademija znanosti in umet- nosti, Ljubljana	3,954.088
C 6-0221	RAZISKOVANJE KRASA	1,998.924
	618 — Slovenska akademija znanosti in umet- nosti — Inštitut za raziskovanje Krasa, Postojna	1,998.924
C 6-0222	INTERDISCIPLINARNE SINTEZE PREJŠNJIH USMERJENIH PROGRAMOV V OKVIRU FILOZOFSKE FAKULTETE	1,315.035
	581 — Filozofska fakulteta, Ljubljana	1,315.035

1	2	3
C 6-0223	RAZISKOVANJE SLOVENSKEGA NARODNEGA VPRAŠANJA (PROBLEMI IN PERSPEKTIVE SLOVENSКИH NARODNIH SKUPIN V SOSEDNIH DRŽAVAH)	4,929.714
	507 — Inštitut za narodnostna vprašanja, Ljubljana	4,929.714
	HUMANISTIČNE VEDE SKUPAJ	70,577.000

REKAPITULACIJA PO ZNANSTVENIH VEDAH

1.	Naravoslovno-matematične vede	142,533.482
2.	Tehniške vede	202,187.000
3.	Medicinske vede	34,401.490
4.	Biotehniške vede	54,487.531
5.	Družbene vede	44,781.072
6.	Humanistične vede	70,577.000
	SKUPNI PROGRAM SKUPAJ	548.967.575

V skupnem znesku 548,967.575 din je vključeno 7,336.578 din za raziskave, financirane iz rezervnih sredstev RSS, ki so v posameznih tabelah označene z *.

**PREGLED FINANCIRANJA
ENOTE ZA ODKRIVANJE IN RAZISKOVANJE SUROVIN
SPLOŠNEGA POMENA
V LETU 1981**

**PREGLED FINANCIRANJA ENOTE ZA ODKRIVANJE IN
RAZISKOVANJE SUROVIN SPLOŠNEGA POMENA
V LETU 1981**

Številka URP/RP	Usmerjeni raziskovalni program — raziskovalni projekt naslov in izvajalci/koordinator	Pogodbena sredstva RSS	Sofinanci- ranje	Skupaj
1	2	3	4	5
	PREMOG IN URAN — Geološki zavod, Ljubljana	47,835.236	20,657.000	68,492.236
C 7-1230	PREMOG	34,142.849	18,157.000	52,299.849
	215 — Geološki zavod, Ljubljana			
	Geološko-hidrogeološke raziskave na območju jame Kotredež — zahod	10,496.750	—	10,496.750
	Študija za reševanje problematike varnega odkopavanja in določitev meril za projektiranje in odvodnja- vanje premoga pod vodonosnimi plastmi v jami RLV	7,347.725	11,594.000	18,941.725
	Raziskave premoga v širši okolici rudnika Globoko	5,300.855	—	5,300.855
	Zbiranje in vrednotenje podatkov opuščenih premogovnikov v SR Sloveniji	1,469.545	—	1,469.545
	Raziskave premoga v Rudniku Laško	7,347.725	3,880.000	11,227.725

1	2	3	4	5
112 — FNT — VTO Montanistika, Ljubljana Inštitut za geologijo, Ljubljana Petrografske in geokemične raziskave premoga v SR Sloveniji		473.967	—	473.967
104 — Kemijski inštitut Boris Kidrič, Ljubljana Laboratorijske preiskave		157.987	—	157.987
112 — FNT — VTO Montanistika, Inštitut za geologijo, Ljubljana Ugotavljanje izvorov vode v pre- mogovnikih s pomočjo naravnih izotopov		384.967	396.000	780.967
106 — Institut Jožef Stefan, Ljubljana Laboratorijske preiskave		240.671	—	240.671
210 — Rudarski inštitut, Ljubljana Globalna narodno gospodarska ana- liza o pridobivanju premoga na ob- močju jame Kotredež — zahod		922.657	2,287.000	3,209.657
C 7-2230 URAN		13,692.387	2,500.000	16,192.387
215 — Geološki zavod, Ljubljana Geološko rudarske raziskave v ru- dišču Žirovski vrh		11,021.456	2,500.000	13,521.456

1	2	3	4	5
106	— Institut Jožef Stefan, Ljubljana Tehnološki testi vzorcev uranove rude in analize	564.336	—	564.336
215	— Geološki zavod, Ljubljana Geološko rudarske raziskave urana v Sloveniji	817.303	—	817.303
106	— Institut Jožef Stefan, Ljubljana Prospekcija urana z detektorji del- cev alfa in analize	130.662	—	130.662
215	— Geološki zavod, Ljubljana Paleotektonski in paleosedimento- loški vidiki mineralizacije v mezo- zojskih in paleozojskih plasteh	421.320	—	421.320
	Permski uranonosni skladi Slove- nije	315.990	—	315.990
	Geološki faktorji kontrole Hg, Cu in U mineralizacije	421.320	—	421.320

	1	2	3	5	4
NAFTA, PLIN IN TERMALNE VODE — Geološki zavod, Ljubljana			27,195.187	123.220.000	150,415.187
C 7-1231 NAFTA, PLIN			23,487.710	118.120.000	141,607.710
773 — INA — Nafta, Lendava Vrtanje vrtine Pg-6 in frakturiranje v Petišovcih			21,065.211	118,120.000	139.185.211
215 — Geološki zavod, Ljubljana					
Stratimetrijske raziskave v SV Slo- veniji			263.315	—	263.315
Biostratigrafske raziskave v SV Slo- veniji			842.608	—	842.608
Sedimentološke raziskave v SV Sloveniji			842.608	—	842.608
Raziskave organskih snovi v sedi- mentnih kamninah v SV Sloveniji			210.653	—	210.653
Neotektonske raziskave v SV Slo- veniji			263.315	—	263.315
C 7-2231 TERMALNE VODE			3,707.477	5,100.000	8,807.477
215 — Geološki zavod, Ljubljana					
Raziskave termalne vode na Vrhniki			547.697	1,500.000	2,047.697
Raziskave termalne vode v Zrečah			3,159.780	3,600.000	6,759.780

1	2	3	4	5
	KOVINSKE MINERALNE SUROVINE — Geološki zavod, Ljubljana	49,903.485	16,265.000	66,168.485
C 7-1232	RAZISKAVE KOVINSKIH MINERALNIH SUROVIN NA OBMOČJU SR SLOVENIJE	3,454.695	—	3,454.695
	215 — Geološki zavod, Ljubljana Geokemične raziskave na Pohorju	171.724	—	171.724
	104 — Kemijski inštitut Boris Kidrič, Ljubljana Laboratorijske preiskave	354.907	—	354.907
	215 — Geološki zavod, Ljubljana Petrološke in geokemične raziskave magmatskih kamnin	210.652	—	210.652
	Sedimentološke in geokemične raz- iskave karbonatnih kamnin	421.304	—	421.304
	Metalogenetske študije za območje Slovenije	663.555	—	663.555
	112 — FNT — VTO Montanistika, Inštitut za geologijo, Ljubljana Izotopska sestava žvepla in slednih prvin v rudnih mineralih slovenskih rudišč	96.900	—	96.900

1	2	3	4	5
106 — Institut Jožef Stefan, Ljubljana Laboratorijske raziskave		61.089	—	61.089
112 — FNT — VTO Montanistika, Inštitut za geologijo, Ljubljana Izotopska sestava kisika in ogljika v mineralih iz slovenskih rudišč		244.356	—	244.356
106 — Institut Jožef Stefan, Ljubljana Laboratorijske preiskave		71.622	—	71.622
112 — FNT — VTO Montanistika, Inštitut za geologijo, Ljubljana Geokemične raziskave kamnin Slo- venije		305.446	—	305.446
104 — Kemijski inštitut Boris Kidrič, Lju- bljana Laboratorijske preiskave		157.989	—	157.989
106 — Institut Jožef Stefan, Ljubljana Laboratorijske preiskave		63.195	—	63.195
104 — Kemijski inštitut Boris Kidrič, Ljubljana Razvoj analiznih metod za oprede- litev geoloških materialov		631.956	—	631.956

1	2	3	4	5
C 7-2232	RAZISKAVE SVINCA IN CINKA V MEŽICI IN OKOLICI	46,448.790	16,265.000	62,713.790
215	— Geološki zavod, Ljubljana Geokemična prospekcija paleozoj- skih kamnin na območju posavskih gub	526.630	—	526.630
232	— Rudnik svinca in topilnica, Mežica Geokemične in mineraloške študije rude in prikamnine v mežiškem ru- dišču Mineraloške, petrološke in geoke- mične raziskave Pb, Zn orudenj v severnih Karavankah Oksidacija mežiške rude Geološko-rudarske raziskave v Mežici	263.315 963.733 210.652 44,484.460	50.000 515.000 200.000 15,500.000	313.315 1,478.733 410.652 59,984.460

1	2	3	4	5
	NEKOVINSKE MINERALNE SUROVINE	26,952.938	12,040.000	38,992.938
	Geološki zavod, Ljubljana			
C 7-1233	RAZISKAVE GLIN V SR SLOVENIJI	3,581.086	2,350.000	5,931.086
	215 — Geološki zavod, Ljubljana			
	Glina v okolici Liboj	157.989	150.000	307.989
	Miocenska glina Mirna — Trebnje	214.445	600.000	814.445
	227 — Zavod za raziskavo materiala in konstrukcij, Ljubljana			
	Laboratorijske preiskave	417.512	—	417.512
	215 — Geološki zavod, Ljubljana			
	Glina Ljubečna	315.978	300.000	615.978
	Glina območja Lendave	168.522	400.000	568.522
	227 — Zavod za raziskavo materiala in konstrukcij, Ljubljana			
	Laboratorijske preiskave	252.783	—	252.783
	215 — Geološki zavod, Ljubljana			
	Glina na širšem območju Puconcev	421.304	400.000	821.304
	Glina na območju Stražišče/Kranj	200.119	500.000	700.119
	227 — Zavod za raziskavo materiala in konstrukcij, Ljubljana			
	Laboratorijske preiskave	326.511	—	326.511

1	2	3	4	5
	215 — Geološki zavod, Ljubljana Mineraloške raziskave glin	368.641	—	368.641
	106 — Institut Jožef Stefan, Ljubljana Frakcionacija izotopov lahkih prvin pri sedimentacijskih procesih	737.282	—	737.282
C 7-2233	KAOLIN	8,426.084	—	8,426.084
	215 — Geološki zavod, Ljubljana Rudarsko-geološke raziskave leži- šča Črna	8,426.084	—	8,426.084
C 7-3233	GEOLOŠKE RAZISKAVE NARAVNEGA OKRASNEGA KAMNA V SLOVENIJI	7,267.498	6,350.000	13,617.498.
	215 — Geološki zavod, Ljubljana Geološke raziskave tonalita na ob- močju Cezlaka/Pohorje	1,843.206	1,750.000	3,593.206
	Geološke raziskave tonalita in mar- morja na območju Josipdola/Po- horje	2,633.150	2,500.000	5,133.150
	Geološke raziskave školjkastega apnenca na Sežanskem Krasu	1,138.001	1,200.000	2,338.001

1	2	3	4	5
227 —	Zavod za raziskavo materiala in konstrukcij, Ljubljana Laboratorijske preiskave	125.911	—	125.911
215 —	Geološki zavod, Ljubljana Geološke raziskave pisanega apnenca v Hotavljah	363.826	400.000	763.826
227 —	Zavod za raziskavo materiala in konstrukcij, Ljubljana Laboratorijske preiskave	57.478	—	57.478
215 —	Geološki zavod, Ljubljana Geološke raziskave Reštovo ob Kolpi	315.979	300.000	615.979
	Prospekcija in detajlna geološka raziskava črnega apnenca v okolici Podpeči	210.653	200.000	410.653
	Sedimentološke raziskave karbonatnih kamnin	421.305	—	421.305
	Računalniška obdelava strukturnih elementov nahajališč naravnega okrasnega kamna	157.989	—	157.989

1	2	3	4	5
C 7-4233	RAZISKAVE LEŽIŠČ KREMENOVH SUROVIN	1,622.022	1,140.000	2,762.022
215	— Geološki zavod, Ljubljana Geološke raziskave kremenovih peskov v okolici Moravč	775.875	800.000	1,575.875
104	— Kemijski inštitut Boris Kidrič, Ljubljana Laboratorijske preiskave	66.735	—	66.735
215	— Geološki zavod, Ljubljana Regionalne raziskave kremenovih konglomeratov in kvarcitov Raziskava kremenovega proda Drave in Mure Sedimentološke raziskave peščenih sedimentov	147.456 210.652 421.304	140.000 200.000 —	287.456 410.652 421.304
C 7-5233	RAZISKAVE MINERALNIH SUROVIN ZA GRADBENO IN KEMIČNO INDUSTRIJO	842.608	1,800.000	2,642.608
215	— Geološki zavod, Ljubljana Geološke raziskave ležišča kalcita Stahovica	369.631	1,000.000	1,369.631

1	2	3	4	5
104	— Kemijski inštitut Boris Kidrič, Ljubljana Laboratorijske preiskave	262.325	—	262.325
215	— Geološki zavod, Ljubljana Raziskave proda za gradbeništvo na lokaciji Krog/Murska Sobota	210.652	800.000	1,010.652
C 7-6233	MINERALNI AGREGATI ZA POTREBE GRADBENIŠTVA SR SLOVENIJE	2,633.152	—	2,633.152
227	— Zavod za raziskavo materiala in konstrukcij, Ljubljana Analiza porabe in potreb	658.288	—	658.288
215	— Geološki zavod, Ljubljana Analiza rudnih zalog	658.288	—	658.288
210	— Rudarski inštitut, Ljubljana Analiza pridobivanja in predelave	658.288	—	658.288
157	— Gradis, Ljubljana Analiza transporta in ekonomsko ovrednotenje	658.288	—	658.288

1	2	3	4	5
C 7-7233	RAZISKAVA PEGMATITOV	1,421.902	400.000	1,821.902
	527 — Ekonomski center, Maribor Raziskava pegmatitov v okolici Raven na Koroškem	1,421.902	400.000	1,821.902
C 7-8233	RUDARSKO TEHNOLOŠKE RAZISKAVE NEKOVINSKIH MINERALNIH SUROVIN V SLOVENIJI	1,158.586	—	1,158.586
	215 — Geološki zavod, Ljubljana Karta nekovinskih mineralnih su- rovin Slovenije	368.641	—	368.641
	210 — Rudarski inštitut, Ljubljana Stanje in možnosti razvoja proiz- vodnje nekovinskih mineralnih su- rovin Slovenije	789.945	—	789.945

	1	2	3	4	5
TEHNOLOŠKE, PITNE IN MINERALNE VODE					
Geološki zavod, Ljubljana			16,251.811	20,647.500	36,899.311
C 7-1234 TEMELJNE HIDROGEOLOŠKE RAZISKAVE			1,348.173	1,120.000	2,468.173
215 — Geološki zavod, Ljubljana Opazovanje radona v vodi, II. faza			34.294	200.000	234.294
106 — Institut Jožef Stefan, Ljubljana Laboratorijske preiskave			176.358	—	176.358
211 — Vodnogospodarski inštitut, Ljubljana Kataster izvirov in objektov			294.913	920.000	1,214.913
106 — Institut Jožef Stefan, Ljubljana Študij izotopske sestave kraških vod			842.608	—	842.608
C 7-2234 REGIONALNE HIDROGEOLOŠKE ŠTUDIJE			1,790.544	1,850.000	3,640.544
215 — Geološki zavod, Ljubljana Vodni viri območja občine Brežice in Krško			315.979	300.000	615.979
Študija izvirov območja ljubljanskih občin			210.652	200.000	410.652

1	2	3	4	5
	Vodni viri občine Kranj, Tržič in Škofja Loka	1,151.345	1,350.000	2,501.345
104	— Kemijski inštitut Boris Kidrič, Ljubljana Laboratorijske preiskave	112.568	—	112.568
C 7-3234	HIDROGEOLOŠKE RAZISKAVE VODNIH VIROV V PRODNIH ZASIPIH	5,476.956	8,427.500	13,904.456
215	— Geološki zavod, Ljubljana Hidrogeološke raziskave pitne vode v nanosu Želimejščice	463.434	500.000	963.434
104	— Kemijski inštitut Boris Kidrič, Ljubljana Laboratorijske preiskave	63.196	—	63.196
215	— Geološki zavod, Ljubljana Hidrogeološke raziskave podtalne vode na Mengeško-Domžalskem polju	1,053.260	1,243.000	2,296.260
	Hidrogeološke raziskave pitne vode na Dravskem polju, II. faza	749.924	1,130.000	1,879.924
104	— Kemijski inštitut Boris Kidrič, Ljubljana Laboratorijske preiskave	303.340	—	303.340

1	2	3	4	5
	215 — Geološki zavod, Ljubljana Podtalnica v Vrtojbenskem polju, III. faza	252.782	300.000	552.782
	104 — Kemijski inštitut Boris Kidrič, Ljubljana Laboratorijske preiskave	63.196	—	63.196
	215 — Geološki zavod, Ljubljana Podtalnica v Murskem polju, III. faza	863.673	1,000.000	1,863.673
	104 — Kemijski inštitut Boris Kidrič, Ljubljana Laboratorijske preiskave	189.586	—	189.586
	215 — Geološki zavod, Ljubljana Hidrogeološke raziskave pitne vode v Skaručenski kotlini Raziskave širšega poligona pri Krogu	421.305 1,053.260	1,254.500 3,000.000	1,675.805 4,053.260
C 7-4234	HIDROGEOLOŠKE RAZISKAVE VODNIH VIROV V KARBONATNIH KAMNINAH	7,109.508	8,750.000	15,859.508
	215 — Geološki zavod, Ljubljana Podzemna voda v Slovenskem pri- morju	2,453.678	3,380.000	5,833.678

1	2	3	4	5
	106 — Institut Jožef Stefan, Ljubljana Laboratorijske preiskave	305.866	—	305.866
	215 — Geološki zavod, Ljubljana Hidrogeološke raziskave za zajem pitne vode na Kozjanskem Podzemna voda v Tržaško-Komen- skem krasu, VI. faza	3,159.780	4,000.000	7,159.780
		1,190.184	1,370.000	2,560.184
C 7-5234	RAZISKAVE MINERALNE VODE	526.630	500.000	1,026.630
	215 — Geološki zavod, Ljubljana Raziskava mineralne vode v Ro- gaški Slatini	526.630	500.000	1,026.630
	IZDELAVA OSNOVNIH GEOLOŠKIH KART — Geološki zavod, Ljubljana	16,262.343	—	16,262.343
C 7-1235	IZDELAVA OSNOVNIH GEOLOŠKIH KART	16,262.343	—	16,262.343
	215 — Geološki zavod, Ljubljana List Beljak 1 : 100 000	2,271.881	—	2,271.881
	List Čakovec 1 : 100 000	2,207.635	—	2,207.635

1	2	3	4	5
	List Črnomelj 1 : 100 000	1,045.887	—	1,045.887
	List Delnice 1 : 100 000	1,041.674	—	1,041.674
	List Maribor 1 : 100 000	3,062.885	—	3,062.885
	List Rogatec 1 : 100 000	1,046.941	—	1,046.941
	List Tolmin 1 : 100 000	2,215.008	—	2,215.008
	Osnovna hidrogeološka karta 1 : 100 000	1,369.238	—	1,369.238
	Geološka karta Slovenije 1 : 200 000	737.282	—	737.282
	Tektonska karta Slovenije 1 : 200 000	631.956	—	631.956
	Seizmotektonska karta Slovenije 1 : 200 000	631.956	—	631.956

REKAPITULACIJA

1.	Premog in uran	47,835.236	20,657.000	68,492.236
2.	Nafta, plin in termalne vode	27,195.187	123,220.000	150.415.187
3.	Kovinske mineralne surovine	49,903.485	16,265.000	66,168.485
4.	Nekovinske mineralne surovine	26,952.938	12,040.000	38,992.938
5.	Tehnološke, pitne in mineralne vode	16,251.811	20,647.500	36,899.311
6.	Izdelava osnovnih geoloških kart	16,262.343	—	16,262.343

ENOTA ZA ODKRIVANJE IN RAZISKOVA- NJE SUROVIN SPLOŠNEGA POMENA SKUPAJ		184,401.000	192,829.500	377,230.500
--	--	-------------	-------------	-------------

**PREGLED FINANCIRANJA
PROGRAMA POSEBNIH RAZISKOVALNIH SKUPNOSTI
V LETU 1981**

**PREGLED FINANCIRANJA
PROGRAMA POSEBNIH RAZISKOVALNIH SKUPNOSTI
V LETU 1981**

Številka URP/RP	Usmerjeni raziskovalni program — raziskovalni projekt naslov in izvajalci/koordinator	Pogodbena sredstva PoRS
1	2	3
POSEBNA RAZISKOVALNA SKUPNOST ZA KMETIJSTVO, ŽIVILSTVO IN VETERINARSTVO (PoRS 1)		
01-4501	SISTEMI KMETIJSKE PROIZVODNJE V SLOVENIJI	4,849.813
	402 — BF — VTOZD za živinorejo, Rodica- Domžale — koordinator	1,713.352
	416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec	537.787
	401 — Kmetijski inštitut Slovenije, Ljubljana	1,354.299
	486 — BF — VTOZD za agronomijo, Ljubljana	1,158.548
	482 — Višja agronomska šola, Maribor	85.827
01-4502	OBLIKOVANJE SOCIOEKONOMSKIH PROIZVODNIH SISTEMOV ZA RACIONALNO KORIŠČENJE KMETIJSKEGA PROSTORA	3,030.975
	401 — Kmetijski inštitut Slovenije, Ljubljana — koordinator	1,806.472
	486 — BF — VTOZD za agronomijo, Ljubljana	645.705
	416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec	339.076
	482 — Višja agronomska šola, Maribor	239.722
01-4199	METABOLIZEM DUŠIKA	141.212
	490 — BF — VTOZD za živilsko tehnologijo, Ljubljana	141.212
	PoRS 1 — SKUPAJ	8,022.000

**POSEBNA RAZISKOVALNA SKUPNOST ZA
ENERGETIKO, MINERALNE SUROVINE IN
METALURGIJO (PoRS 2)**

02-2503	EKONOMIKA, PLANIRANJE IN INFORMATIKA	2,047.496
	502 — Inštitut za ekonomska raziskovanja, Ljubljana — koordinator	798.239
	203 — Elektroinštitut Milan Vidmar, Ljubljana	1,043.989
	782 — Fakulteta za strojništvo, Ljubljana	205.268
02-2163	ELEKTROENERGETIKA	2,727.669
	203 — Elektroinštitut Milan Vidmar, Ljubljana — koordinator	2,544.916
	781 — Fakulteta za elektrotehniko, Ljubljana	182.753
02-2164	OSKRBA S TOPLOTO V SR SLOVENIJI	2,213.864
	203 — Elektroinštitut Milan Vidmar, Ljubljana — koordinator	1,549.652
	781 — Fakulteta za elektrotehniko, Ljubljana	110.032
	782 — Fakulteta za strojništvo, Ljubljana	332.106
	502 — Inštitut za ekonomska raziskovanja, Ljubljana	222.074
02-2165	JEDRSKA ENERGETIKA	5,548.034
	106 — Institut Jožef Stefan, Ljubljana — koordinator	5,034.865
	782 — Fakulteta za strojništvo, Ljubljana	147.662
	103 — FNT — VTO Kemija in kemijska tehnolo- gija, Ljubljana	223.025
	795 — VTS — VTO Strojništvo, Inštitut za strojništvo, Maribor	142.482
02-2166	NEKONVENCIONALNI VIRI ENERGIJE	1,438.350
	782 — Fakulteta za strojništvo, Ljubljana — koordinator	566.758

1	2	3
	106 — Institut Jožef Stefan, Ljubljana	431.886
	781 — Fakulteta za elektrotehniko, Ljubljana	136.034
	792 — FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana	62.679
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	143.539
	486 — BF — VTOZD za agronomijo, Ljubljana	97.454
02-2504	VODENJE IN AVTOMATIZACIJA ENERGETSKIH SISTEMOV	2,490.162
	781 — Fakulteta za elektrotehniko, Ljubljana — koordinator	548.260
	782 — Fakulteta za strojništvo, Ljubljana	249.344
	139 — Iskra — TOZD Razvojni inštitut, Ljubljana	249.133
	796 — VTŠ — VTO Elektrotehnika, Maribor	124.090
	203 — Elektroinštitut Milan Vidmar, Ljubljana	572.043
	106 — Institut Jožef Stefan, Ljubljana	747.292
02-2168	PERSPEKTIVA RUDARJENJA IN RAZVOJ TEHNOLOGIJE EKSPLOATACIJE TER PREDELAVE VSEH MINERALNIH SUROVIN V SR SLOVENIJI	1,859.034
	210 — Rudarski inštitut, Ljubljana — koordinator	1,301.894
	112 — FNT — VTO Montanistika, Ljubljana	557.140
02-2169	TEHNOLOGIJA OBDELAVE JEKLA S POSEBNIMI POSTOPKI SEKUNDARNE RAFINACIJE	1,631.780
	206 — Metalurški inštitut, Ljubljana — koordinator	1,599.648
	112 — FNT — VTO Montanistika, Ljubljana	32.132
02-2170	RAZISKAVA IZOBLIKOVANJA IN LASTNOSTI MIKROSTRUKTURE TER INTENZIVIRANJE PROIZVODNJE V OBRATIH ZA PREDELAVO JEKEL IN KOVIN	1,274.307
	206 — Metalurški inštitut, Ljubljana — koordinator	907.637
	112 — FNT — VTO Montanistika, Ljubljana	366.670

1	2	3
02-2171	KOVINSKI IN NEKOVINSKI MATERIALI ZA TEHNOLOGIJO OBLIKOVANJA IN OBDELAVO SIVE LITINE V STALJENEM STANJU	607.134
	206 — Metalurški inštitut, Ljubljana — koordinator	400.599
	112 — FNT — VTO Montanistika, Ljubljana	206.535
02-2172	RACIONALNA PORABA ENERGIJE V METALURŠKI INDUSTRIJI	317.837
	112 — FNT — VTO Montanistika, Ljubljana — koordinator	78.746
	206 — Metalurški inštitut, Ljubljana	239.091
02-2173	TEHNOLOŠKA PRIPRAVA IN IZKORIŠČA- NJE SEKUNDARNIH SUROVIN	610.940
	206 — Metalurški inštitut, Ljubljana	610.940
02-2174	ŠTUDIJ IN RAZISKAVE LITJA, PREDELAVE IN EKOLOŠKIH PROBLEMOV V METALURGIJI BARVNIH KOVIN IN ZLITIN	899.393
	206 — Metalurški inštitut, Ljubljana — koordinator	523.210
	112 — FNT — VTO Montanistika, Ljubljana	238.880
	794 — VTŠ — Kemijska tehnologija, Maribor	137.303
PoRS 2 — SKUPAJ		23,666.000

**POSEBNA RAZISKOVALNA SKUPNOST ZA
ELEKTRO-KOVINSKO INDUSTRIJO (PoRS 3)**

03-2131	OBDELOVALNI SISTEMI IN PROIZVODNA KIBERNETIKA	3,958.320
	782 — Fakulteta za strojništvo, Ljubljana — koordinator	3,086.492
	795 — VTŠ — VTO za strojništvo, Maribor	871.828
03-2132	DELOVNI, TRANSPORTNI STROJI, STROJNI ELEMENTI IN KONSTRUKCIJE	1,949.670
	782 — Fakulteta za strojništvo, Ljubljana — koordinator	1,239.988
	299 — TAM — Raziskave in razvoj, Maribor	368.476
	795 — VTŠ — VTO Strojništvo, Maribor	341.206
03-2133	TURBINSKI STROJI	1,218.108
	263 — Inštitut za turbinske stroje, Ljubljana — koordinator	827.963
	782 — Fakulteta za strojništvo, Ljubljana	281.695
	795 — VTŠ — VTO Strojništvo, Inštitut za strojništvo, Maribor	108.450
03-2134	VOZILA IN MOTORJI	4,046.477
	782 — Fakulteta za strojništvo, Ljubljana — koordinator	643.090
	299 — TAM — TOZD Raziskave in razvoj, Maribor	2,094.904
	701 — Tomos — Inštitut za razvoj in raziskave, Koper	1,035.772
	795 — VTŠ — VTO Strojništvo, Inštitut za strojništvo, Maribor	100.734
	227 — Zavod za raziskavo materiala in konstruk- cij, Ljubljana	171.977

1	2	3
03-2135	PROCESNA TEHNIKA	1,551.068
	782 — Fakulteta za strojništvo, Ljubljana — koordinator	—
	263 — Inštitut za turbinske stroje, Ljubljana	397.439
	794 — VTŠ — VTO Kemijska tehnologija, Maribor	483.374
	227 — Zavod za raziskavo materiala in konstruk- cij, Ljubljana	670.255
03-2136	VARJENJE	2,164.138
	209 — Inštitut za varilstvo Slovenije, Ljubljana — koordinator	1,721.776
	782 — Fakulteta za strojništvo, Ljubljana	276.516
	795 — VTŽ — VTO Strojništvo, Inštitut za strojništvo, Maribor	165.846
03-2137	OGREVANJE, HLAJENJE IN KLIMATIZACIJA	2,094.270
	282 — LTH — TOZD Zavod za hlajenje in kli- matizacijo, Škofja Loka — koordinator	1,147.922
	795 — VTŠ — VTO Strojništvo, Inštitut za strojništvo, Maribor	114.792
	782 — Fakulteta za strojništvo, Ljubljana	831.556
03-2120	MIKROELEKTRONIKA	6,470.746
	781 — Fakulteta za elektrotehniko, Ljubljana — koordinator	2,310.746
	293 — Iskra — IEZE — Raziskovalna enota (M), Ljubljana	693.298
	106 — Institut Jožef Stefan, Ljubljana	3,466.702
03-2121	PROFESIONALIZACIJA ELEMENTOV ZA ELEKTRONIKO	5,315.214
	293 — Iskra — IEZE — Raziskovalna enota, Ljubljana — koordinator	462.868
	204 — Inštitut za elektroniko in vakuumsko tehniko, Ljubljana	1,851.049

1	2	3
	106 — Institut Jožef Stefan, Ljubljana	1,728.436
	206 — Metalurški inštitut, Ljubljana	1,272.861
03-2505	INTEGRIRANI TELEKOMUNIKACIJSKI SISTEMI Z OPTOELEKTRONIKO	2,309.584
	143 — Iskra — Center za elektrooptiko, Ljubljana — koordinator	815.912
	835 — Iskra — Industrija sistemov elektronike in zvez (RE), Ljubljana	800.374
	781 — Fakulteta za elektrotehniko, Ljubljana	693.298
03-2506	MEDICINSKA ELEKTRONIKA	3,697.554
	106 — Institut Jožef Stefan, Ljubljana — koordinator	2,773.192
	781 — Fakulteta za elektrotehniko, Ljubljana	462.234
	204 — Inštitut za elektroniko in vakuumsko tehniko, Ljubljana	462.128
03-2507	MOČNOSTNA ELEKTRONIKA — ELEKTRIČNI STROJI	2,241.512
	781 — Fakulteta za elektrotehniko, Ljubljana — koordinator	570.578
	204 — Inštitut za elektroniko in vakuumsko tehniko, Ljubljana	485.277
	834 — Iskra — Industrija širokopotrošnih izdel- kov, Škofja Loka	462.234
	796 — Visoka tehniška šola, Maribor	723.423
03-2508	ELEKTRIČNA MERILNA TEHNIKA	1,978.209
	781 — Fakulteta za elektrotehniko, Ljubljana — koordinator	591.719
	204 — Inštitut za elektroniko in vakuumsko tehniko, Ljubljana	924.362
	145 — Iskra — Inštitut za kakovost in metrolo- gijo, Ljubljana	462.128

1	2	3
03-1509	KAZALNIKI	2,472.890
	106 — Institut Jožef Stefan, Ljubljana — koordinator	2,079.891
	797 — VTŠ — VTO Gradbeništvo, Maribor	392.999
03-2510	RAČUNALNIŠKA MATERIALNA OPREMA	2,841.686
	781 — Fakulteta za elektrotehniko, Ljubljana — koordinator	308.755
	796 — VTŠ — VTO Elektrotehnika, Maribor	308.649
	106 — Institut Jožef Stefan, Ljubljana	1,609.627
	143 — Iskra — Center za elektrooptiko (EM), Ljubljana	614.655
03-2511	SISTEMSKA PROGRAMSKA OPREMA	2,242.570
	106 — Institut Jožef Stefan, Ljubljana — koordinator	1,305.629
	781 — Fakulteta za elektrotehniko, Ljubljana	319.008
	143 — Iskra — Center za elektrooptiko (EM), Ljubljana	617.933
03-2512	RAČUNALNIŠKI INFORMACIJSKI SISTEMI	1,848.830
	106 — Institut Jožef Stefan, Ljubljana	1,848.830
03-2513	RAČUNALNIŠKI KOMUNIKACIJSKI SISTEMI	1,479.403
	796 — VTŠ — VTO Elektrotehnika, Maribor — koordinator	346.702
	143 — Iskra — Center za elektrooptiko (EM), Ljubljana	578.083
	106 — Institut Jožef Stefan, Ljubljana	554.618
03-2514	INTELIGENTNI RAČUNALNIŠKI IN ROBOTSKE SISTEMI	1,848.724
	106 — Institut Jožef Stefan, Ljubljana — koordinator	1,462.807
	781 — Fakulteta za elektrotehniko, Ljubljana	385.917

1	2	3
03-2515	APLIKATIVNI SISTEMI	1,848.724
	106 — Institut Jožef Stefan, Ljubljana	1,386.596
	795 — VTŠ — VTO Strojništvo, Inštitut za stroj- ništvo, Maribor	462.128
03-2516	AVTOMATIZACIJA INDUSTRIJSKIH SISTEMOV IN PROCESOV	3,577.583
	139 — Iskra — Avtomatika — TOZD Razvojni inštitut, Ljubljana — koordinator	1,668.609
	106 — Institut Jožef Stefan, Ljubljana	582.311
	781 — Fakulteta za elektrotehniko, Ljubljana	623.852
	796 — VTŠ — VTO Elektrotehnika, Maribor	702.811
03-2517	MODELIRANJE, IDENTIFIKACIJA IN SIMULACIJA SISTEMOV IN PROCESOV	1,502.234
	106 — Institut Jožef Stefan, Ljubljana — koordinator	885.041
	781 — Fakulteta za elektrotehniko, Ljubljana	175.782
	796 — VTŠ — VTO Elektrotehnika, Maribor	175.571
	139 — Iskra — Avtomatika — TOZD Razvojni inštitut, Ljubljana	265.840
03-2518	MATERIALNA IN PROGRAMSKA OPREMA ZA VODENJE IN NADZOR SISTEMOV	2,218.469
	106 — Institut Jožef Stefan, Ljubljana — koordinator	1,270.958
	139 — Iskra — Avtomatika — TOZD Razvojni inštitut, Ljubljana	425.027
	796 — VTŠ — VTO Elektrotehnika, Maribor	263.620
	781 — Fakulteta za elektrotehniko, Ljubljana	258.864
03-2519	ROBOTIKA IN MANIPULIRANJE	1,039.577
	106 — Institut Jožef Stefan, Ljubljana — koordinator	693.298
	781 — Fakulteta za elektrotehniko, Ljubljana	346.279

1	2	3
03-2520	AVTOMATSKI, MERILNI SISTEMI IN PROCESIRANJE SIGNALOV IN PODATKOV	1,867.540
	106 — Institut Jožef Stefan, Ljubljana — koordinator	901.319
	781 — Fakulteta za elektrotehniko, Ljubljana	240.578
	796 — VTŠ — VTO Elektrotehnika, Maribor	231.170
	143 — Iskra — Center za elektrooptiko (EM), Ljubljana	494.473
	PoRS 3 — SKUPAJ	63,783.100

POSEBNA RAZISKOVALNA SKUPNOST ZA KEMIJO (PoRS 4)

04-2146	RAZISKAVE S PODROČJA ANORGANSKE KEMIJE	4,897.582
	106 — Institut Jožef Stefan, Ljubljana — koordinator	3,118.371
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	1,779.211
04-2147	RAZISKAVE S PODROČJA ORGANSKE KEMIJE	4,897.581
	787 — FNT — VTO Farmacija, Ljubljana — koordinator	1,612.619
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	978.607
	106 — Institut Jožef Stefan, Ljubljana	680.734
	259 — Krka — Tovarna zdravil, Novo mesto	518.055
	103 — FNT — VTO Kemija in kemijska tehnolo- gija, Inštitut za kemijo, Ljubljana	834.744
	585 — Visoka ekonomsko komercialna šola, Maribor	272.822

1	2	3
04-2148	RAZISKAVE S PODROČJA BIOKEMIJE IN BIOSINTEZE	4,548.755
	106 — Institut Jožef Stefan, Ljubljana — koordinator	1,315.168
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	2,311.110
	258 — Lek, Ljubljana	
	381 — MF — Inštitut za biokemijo, Ljubljana	190.161
	486 — BF — VTOZD za agronomijo, Ljubljana	252.315
	103 — FNT — VTO Kemija in kemijska tehnolo- gija, Inštitut za kemijo, Ljubljana	98.833
	259 — Krka — Tovarna zdravil, Novo mesto	381.168
04-2521	RAZISKAVE RAZVOJA METOD KEMIJSKE ANALIZE	876.075
	104 — Kemijski inštitut Boris Kidrič, Ljubljana — koordinator	166.484
	106 — Institut Jožef Stefan, Ljubljana	709.591
04-2150	RAZISKAVE IN PREUČEVANJE POGOJEV OHRANITVE ZDRAVEGA OKOLJA	2,274.007
	104 — Kemijski inštitut Boris Kidrič, Ljubljana — koordinator	589.510
	106 — Institut Jožef Stefan, Ljubljana	968.565
	105 — Inštitut za biologijo Univerze E. Kardelja, Ljubljana	154.962
	259 — Krka — Tovarna zdravil, Novo mesto	500.825
	103 — FNT — VTO Kemija in kemijska tehnolo- gija, Inštitut za kemijo, Ljubljana	60.145
	PORS 4 — SKUPAJ	17,494.000

**POSEBNA RAZISKOVALNA SKUPNOST ZA
GOZDARSTVO, LESARSTVO, PAPIRNIŠTVO IN
GRAFIKO (PoRS 5)**

05-4522	OPTIMALNA PROIZVODNJA PRIDOBIVANJA IN PREDELAVE LESA	6,877.130
	219 — Inštitut za celulozo in papir, Ljubljana	3,179.703
	404 — Inštitut za gozdno in lesno gospodarstvo, Ljubljana	1,584.038
	491 — BF — VTOZD za lesarstvo, Ljubljana	286.873
	488 — BF — VTOZD za gozdarstvo, Ljubljana	1,826.516
05-4523	VEČ LESA Z INTENZIVIRANJEM GOZDNE PROIZVODNJE V SLOVENIJI	1,298.644
	404 — Inštitut za gozdno in lesno gospodarstvo, Ljubljana — koordinator	1,076.989
	488 — BF — VTOZD za gozdarstvo, Ljubljana	221,655
05-4524	INTEGRALNO IZKORIŠČANJE LESA V PRIMARNI IN FINALNI PREDELAVI	2,604.054
	491 — BF — VTOZD za lesarstvo, Ljubljana	2,604.054
05-4525	SUROVINE, IZDELKI IN EKOLOGIJA V INDUSTRIJI CELULOZE IN PAPIRJA	4,649.582
	219 — Inštitut za celulozo in papir, Ljubljana	4,649.582
05-4526	RACIONALNO IZKORIŠČANJE ODPADKOV V CILJU POPOLNEJŠEGA RECIKLIRANJA	1,074.135
	219 — Inštitut za celulozo in papir, Ljubljana	1,074.135
05-4527	STANDARDIZACIJA, KONTROLA IN PRO- GRAMIRANJE TEHNOLOŠKIH PROCESOV V GRAFIČNI IN GRAFIČNO PREDELOVALNI INDUSTRIJI	757.455
	219 — Inštitut za celulozo in papir, Ljubljana	757.455
	PoRS 5 — SKUPAJ	17,261.000

POSEBNA RAZISKOVALNA SKUPNOST ZA GRADITELJSTVO (PoRS 6)

06-2138	KONSTRUKCIJE V GRADBENIŠTVU (VISOKE IN NIZKE GRADNJE)	7,230.722
227	— Zavod za raziskavo materiala in konstrukcij, Ljubljana — koordinator	2,868.843
792	— FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana	1,908.757
218	— Inštitut za metalne konstrukcije, Ljubljana	1,685.938
101	— Inštitut za matematiko, fiziko in mehaniko, Ljubljana	312.879
797	— VTŠ — VTO Gradbeništvo, Maribor	454.305
06-2145	GRADBENI MATERIALI	14,517.462
227	— Zavod za raziskavo materiala in konstrukcij, Ljubljana — koordinator	7,010.332
104	— Kemijski inštitut Boris Kidrič, Ljubljana	3,466.796
106	— Institut Jožef Stefan, Ljubljana	3,350.631
797	— VTŠ — VTO Gradbeništvo, Maribor	301.672
240	— Gradbeni center Slovenije, Ljubljana	80.122
792	— FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana	256.643
782	— Fakulteta za strojništvo, Ljubljana	51.266
06-2528	VODOGRADBENIŠTVO	1,251.294
211	— Vodnogospodarski inštitut, Ljubljana — koordinator	575.756
792	— FAGG — VTOZD Gradbeništvo in geodezija, Ljubljana	675.538
06-2140	TEHNIČNE NAPRAVE V ZGRADBI	2,839.986
240	— Gradbeni center Slovenije, Ljubljana — koordinator	1,775.784
782	— Fakulteta za strojništvo, Ljubljana	1,064.202

1	2	3
06-2141	GEODEZIJA	2,045.006
	255 — Geodetski zavod SRS, Ljubljana — koordinator	1,534.362
	246 — Inštitut za geodezijo in fotogrametrijo, Ljubljana	314.145
	792 — FAGG — VTO Gradbeništvo in geode- zija, Ljubljana	196.499
06-2142	ARHITEKTURA	1,707.394
	791 — FAGG — VTOZD Arhitektura, Ljubljana — koordinator	481.787
	505 — Urbanistični inštitut Slovenije, Ljubljana	486.015
	227 — Zavod za raziskavo materiala in konstruk- cij, Ljubljana	170.179
	240 — Gradbeni center Slovenije, Ljubljana	569.413
06-2143	STANOVANJSKO GOSPODARSTVO	2,769.483
	240 — Gradbeni center Slovenije, Ljubljana — koordinator	1,272.857
	739 — Giposs, Ljubljana	302.940
	513 — Inštitut za sociologijo, Ljubljana	246.918
	505 — Urbanistični inštitut Slovenije, Ljubljana	245.122
	792 — FAGG — Prometnotehniški inštitut, Ljubljana	240.259
	227 — Zavod za raziskavo materiala in konstruk- cij, Ljubljana	330.423
	502 — Inštitut za ekonomska raziskovanja, Ljubljana	130.964
06-2144	KOMUNALNO GOSPODARSTVO	1,769.653
	792 — FAGG — VTOZD Gradbeništvo in geo- dezija, Ljubljana — koordinator	580.301
	505 — Urbanistični inštitut Slovenije, Ljubljana	313.193
	240 — Gradbeni center Slovenije, Ljubljana	876.159
	PoRS 6 — SKUPAJ	34,131.000

**POSEBNA RAZISKOVALNA SKUPNOST
ZA PROMET IN ZVEZE (PoRS 7)**

07-2156	ŽELEZNIŠKI PROMET	3,144.070
	522 — ŽG — Prometni inštitut, Ljubljana	3,144.070
07-2157	CESTNI PROMET	2,623.458
	792 — FAGG — Prometnotehniški inštitut, Ljubljana — koordinator	889.426
	522 — ŽG — Prometni inštitut, Ljubljana	402.747
	797 — Visoka tehniška šola — VTO Gradbeni- štvo, Maribor	1,169.869
	505 — Urbanistični inštitut Slovenije, Ljubljana	161.416
07-2158	ZRAČNI PROMET, LETALIŠKA DEJAVNOST IN ŽIČNICE	1,356.232
	522 — ŽG — Prometni inštitut, Ljubljana — koordinator	661.308
	791 — FAGG — VTOZD Arhitektura, Ljubljana	282.980
	505 — Urbanistični inštitut Slovenije, Ljubljana	411.944
07-2159	POMORSKI PROMET IN LUŠKA DEJAVNOST	929.701
	782 — Fakulteta za strojništvo, Ljubljana	929.701
07-2160	PTT PROMET IN TELEKOMUNIKACIJE	2,179.485
	781 — Fakulteta za elektrotehniko, Ljubljana — koordinator	—
	763 — Združene PTT organizacije Slovenije, Sektor za raziskave in razvoj, Ljubljana	1,009.404
	505 — Urbanistični inštitut Slovenije, Ljubljana	968.496
	586 — Visoka šola za organizacijo dela, Kranj	201.585
07-2161	INTEGRALNI TRANSPORT IN IZOBRAŽEVANJE KADROV	284.037
	502 — Inštitut za ekonomska raziskovanja, Ljubljana	284.037

1	2	3
07-2162	VARNOST V PROMETNIH SISTEMIH IN ZAŠČITA OKOLJA	1,280.017
	792 — FAGG — Prometnotehniški inštitut, Ljubljana — koordinator	404.650
	797 — VTŠ — VTO Gradbeništvo, Maribor	484.776
	522 — ŽG — Prometni inštitut, Ljubljana	242.811
	505 — Urbanistični inštitut Slovenije, Ljubljana	147.780
	PoRS 7 — SKUPAJ	11,797.000

**POSEBNA RAZISKOVALNA SKUPNOST ZA
TRGOVINO, GOSTINSTVO, TURIZEM IN
DROBNO GOSPODARSTVO (PoRS 8)**

08-5529	RAZISKAVE ZA POTREBE RAZVOJA GOSTINSTVA IN TURIZMA	3,872.861
	502 — Inštitut za ekonomska raziskovanja, Ljubljana — koordinator	1,791.353
	508 — Inštitut za delo pri Pravni fakulteti, Ljubljana	231.490
	505 — Urbanistični inštitut Slovenije, Ljubljana	1,850.018
08-5530	RAZISKAVE ZA PODROČJE TRGOVINE	2,542.585
	530 — Inštitut za organizacijo, ekonomiko in tržne raziskave, Ljubljana — koordinator	693.519
	584 — Ekonomska fakulteta Borisa Kidriča, Raziskovalni center, Ljubljana	405.372
	585 — Visoka ekonomska komercialna šola, Maribor — koordinator	1,211.993
	586 — Visoka šola za organizacijo dela, Kranj	231.701

1	2	3
08-2531	RAZVOJ ELEKTRONSKIH NAPRAV ZA ŠIROKO POTROŠNJO	6,424.324
	106 — Institut Jožef Stefan, Ljubljana	878.818
	834 — Iskra — Industrija širokopotrošnih izdel- kov, Škofja Loka	1,155.336
	204 — Inštitut za elektroniko in vakuumsko tehniko, Ljubljana	1,618.633
	796 — Visoka tehniška šola — VTO Elektroteh- nika, Maribor	461.817
	782 — Fakulteta za strojništvo, Ljubljana	460.971
	165 — TGO Gorenje (RE), Titovo Velenje	1,386.932
	781 — Fakulteta za elektrotehniko, Ljubljana	461.817
08-4532	SISTEMI KMETIJSKE PROIZVODNJE V SLOVENIJI	4,610.880
	402 — BF — VTOZD za živinorejo, Domžale — koordinator	1,618.528
	482 — Višja agronomska šola, Maribor	81.392
	486 — BF — VTO za agronomijo, Ljubljana	1,093.605
	416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec	538.241
	401 — Kmetijski inštitut Slovenije, Ljubljana	1,279.114
08-4533	TEMELJI RAZVOJA AGROŽIVILSTVA V POSAMEZNIH REGIONALNIH OBMOČJIH	2,916.352
	401 — Kmetijski inštitut Slovenije, Ljubljana — koordinator	2,360.142
	486 — BF — VTOZD za agronomijo, Ljubljana	278.633
	416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec	277.577
08-4534	RAZISKAVE S PODROČJA BIOSINTEZE IN BIOKEMIJE	2,769.846
	104 — Kemijski inštitut Boris Kidrič, Ljubljana — koordinator	1,382.809
	106 — Institut Jožef Stefan, Ljubljana	1,387.037

1	2	3
08-4535	DRUŽBENA PREHRANA	694.894
	490 — BF — VTOZD za živilsko tehnologijo, Ljubljana — koordinator	416.894
	530 — Inštitut za organizacijo, ekonomiko in tržne raziskave, Ljubljana	139.000
	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	139.000
08-4536	OSNOVE ZA RAZVOJ PRIDELOVANJA PRŠUTA V JUGOSLAVIJI	754.826
	490 — BF — VTOZD za živilsko tehnologijo, Ljubljana	754.826
08-4537	INTENZIVIRANJE REPRODUKCIJE PRI DOMAČIH ŽIVALIH ZA VEČJO PROIZVODNJO MLEKA IN MESA	1,727.402
	406 — BF — VTOZD za veterinarstvo, Ljubljana	1,727.402
08-4197	TEHNOLOŠKI PARAMETRI ŽIVIL RASTLINSKEGA IN ŽIVALSKEGA IZVORA	1,111.046
	490 — BF — VTOZD za živilsko tehnologijo, Ljubljana — koordinator	554.201
	402 — BF — VTOZD za živinorejo, Rodica-Domžale	139.317
	401 — Kmetijski inštitut Slovenije, Ljubljana	139.317
	416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec	138.894
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	139.317
08-4538	ZDRAVSTVENO VARSTVO V ORGANIZIRANI FARMSKI IN KOOPERACIJSKI REJI DOMAČIH ŽIVALI	2,615.097
	406 — BF — VTOZD za veterinarstvo, Ljubljana	2,615.097
08-4198	KAKOVOSTNI PARAMETRI SUROVIN IN KONČNIH PROIZVODOV V ŽIVILSKI INDUSTRIJI	415.837
	490 — BF — VTOZD za živilsko tehnologijo, Ljubljana	276.520

1	2	3
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	139.317
08-5539	RAZISKAVE ZA POTREBE INTENZIVNEJŠEGA RAZVOJA DROBNĚGA GOSPODARSTVA	1,213.050
	527 — Ekonomski center — Inštitut za regionalno ekonomiko, socialni in prostorski razvoj, Maribor — koordinator	461.923
	584 — Ekonomska fakulteta Borisa Kidriča, Ljubljana	289.098
	585 — Visoka ekonomsko komercialna šola, Maribor	462.029
	PoRS 8 — SKUPAJ	31,669.000

**POSEBNA RAZISKOVALNA SKUPNOST
ZA ZDRAVSTVENO IN SOCIALNO VARSTVO
(PoRS 9)**

09-3175	SRCE IN OŽILJE	1,988.416
	319 — Klinični center — TOZD Interna klinika, Ljubljana — koordinator	205.607
	326 — Klinični center — TOZD Inštitut za gerontologijo, Ljubljana	314.383
	305 — Klinični center — TOZD Kirurške službe, Ljubljana	335.209
	334 — Splošna bolnišnica, Maribor	1,133.217
09-3176	RAK	947.907
	302 — Onkološki inštitut, Ljubljana — koordinator	300.535
	106 — Institut Jožef Stefan, Ljubljana	647.372

1	2	3
09-3177	RIZIČNI DEJAVNIKI V REPRODUKCIJI ČLOVEKA IN NEUGODNI VPLIVI NA RAST IN RAZVOJ OTROK IN MLADINE	1,473.077
	310 — Klinični center — TOZD Ginekološka klinika, Ljubljana — koordinator	567.878
	334 — Splošna bolnišnica, Maribor	267.236
	308 — Zavod SRS za zdravstveno varstvo, Ljubljana	250.428
	336 — Klinični center — TOZD Pediatrična klinika, Ljubljana	80.128
	305 — Klinični center — TOZD Kirurške službe, Ljubljana	75.160
	363 — Klinični center — TOZD Mestna otroška bolnišnica, Ljubljana	37.739
	105 — Inštitut za biologijo Univerze E. Kardelja, Ljubljana	56.344
	329 — Klinični center — TOZD Stomatološka klinika, Ljubljana	75.478
	307 — Klinični center — TOZD Klinična bolnišnica za psihiatrijo, Ljubljana	62.686
09-3540	VARSTVO DELOVNE ZMOGLJIVOSTI IN OSTALE RAZISKAVE V ZDRAVSTVENEM VARSTVU	2,242.331
	308 — Zavod SRS za zdravstveno varstvo, Ljubljana — koordinator	817.248
	346 — Klinični center — Inštitut za medicino dela, prometa in športa, Ljubljana	429.608
	106 — Inštitut Jožef Stefan, Ljubljana	382.460
	302 — Onkološki inštitut, Ljubljana	345.779
	309 — Zavod za rehabilitacijo invalidov, Ljubljana	267.236
09-5541	SOCIALNA NEENAKOST IN SOCIALNA POLITIKA	1,456.269
	513 — Inštitut za sociologijo, Ljubljana — koordinator	994.208
	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	462.061
PoRS 9 — SKUPAJ		8,108.000

**POSEBNA RAZISKOVALNA SKUPNOST ZA
DRUŽBENE DEJAVNOSTI (PoRS 10)**

10-5542	PREDŠOLSKA IN DRUŽINSKA VZGOJA	554.817
	553 — Pedagoški inštitut, Ljubljana — koordinator	462.646
	581 — Filozofska fakulteta, Ljubljana	92.171
10-5543	OSNOVNA ŠOLA	1,479.167
	553 — Pedagoški inštitut, Ljubljana — koordinator	1,386.996
	581 — Filozofska fakulteta, Ljubljana	92.171
10-5544	USMERJENO IZOBRAŽEVANJE	2,588.911
	553 — Pedagoški inštitut, Ljubljana — koordinator	1,618.373
	510 — Center za razvoj Univerze E. Kardelja, Ljubljana	577.968
	581 — Filozofska fakulteta, Ljubljana	392.570
10-5545	TELESNA KULTURA V VZGOJI IN IZOBRAŽEVANJU	1,518.592
	587 — Inštitut za kineziologijo VŠTK, Ljubljana	1,518.592
10-6550	ARHEOLOŠKE RAZISKAVE	1,665.515
	618 — Slovenska akademija znanosti in umetno- sti, Ljubljana — koordinator	833.233
	581 — Filozofska fakulteta, Ljubljana	832.282
10-6551	TOPOGRAFSKE RAZISKAVE ZA PRIPRAVO KONSERVATORSKIH PROGRAMOV	347.542
	581 — Filozofska fakulteta, Ljubljana	347.542
10-6552	RAZISKAVE UPORABNIH UMETNOSTI	185.292
	581 — Filozofska fakulteta, Ljubljana	185.292

1	2	3
10-6553	ARHIVISTIKA	116.164
	581 — Filozofska fakulteta, Ljubljana	116.164
	PoRS 10 — SKUPAJ	8,456.000

**POSEBNA RAZISKOVALNA SKUPNOST ZA
DRUŽBENO INFRASTRUKTURO (PoRS 11)**

11-5554	RAZVOJ DRUŽBENOEKONOMSKEGA SISTEMA SFRJ S POSEBNIM OZIROM NA SRS	787.797
	584 — Ekonomska fakulteta Borisa Kidriča, Ljubljana — koordinator	417.102
	527 — Ekonomski center, Maribor	370.695
11-5555	RAZVOJ SAMOUPRAVLJANJA NA PODROČJU SIS	518.788
	583 — Pravna fakulteta, Ljubljana — koordinator	289.308
	503 — Inštitut za javno upravo pri Pravni fakul- teti, Ljubljana	115.216
	508 — Inštitut za delo pri Pravni fakulteti, Ljubljana	114.264
11-5556	ORGANIZIRANOST, VSEBINA IN OBLIKOVANJE DRUŽBENOPOLITIČNIH ORGANIZACIJ	313.197
	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	313.197
11-5557	SISTEMI, VSEBINA IN UČINKI MNOŽIČNEGA OBVEŠČANJA	1,733.414
	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana — koordinator	1,039.583

1	2	3
	523 — Center za proučevanje sodelovanja z deželami v razvoju, Ljubljana	693.831
11-5558	RAZVOJ DELOVNIH POTENCIALOV ZA DOLGOROČNE POTREBE PROCESOV SPREMINJANJA STRUKTURE EKONOMSKE ATIVNOSTI V SRS	3,328.986
	502 — Inštitut za ekonomska raziskovanja, Ljubljana — koordinator	1,387.663
	586 — Visoka šola za organizacijo dela, Kranj	462.660
	585 — Visoka ekonomsko komercialna šola, Maribor	289.624
	527 — Ekonomski center, Maribor	181.800
	584 — Ekonomska fakulteta Borisa Kidriča, Raziskovalni center, Ljubljana	371.016
	564 — Zveza sindikatov Slovenije — Raziskovalni center za samoupravljanje, Ljubljana	636.223
11-5559	RACIONALNO IZKORIŠČANJE DELOVNIH FONDOV IN PRODUKTIVNOST DELA OB UPOŠTEVANJU USTAVNEGA POLOŽAJA DELAVCA	1,445.482
	586 — Visoka šola za organizacijo dela, Kranj — koordinator	462.554
	590 — Višja upravna šola, Ljubljana	346.916
	508 — Inštitut za delo pri Pravni fakulteti, Ljubljana	231.594
	503 — Inštitut za javno upravo pri Pravni fakulteti, Ljubljana	115.322
	585 — Visoka ekonomsko komercialna šola, Maribor	289.096
11-5560	USMERJANJE DRUŽBENO RAZVOJNIH PROCESOV V PROSTORU	2,231.276
	505 — Urbanistični inštitut Slovenije, Ljubljana — koordinator	786.004
	506 — Inštitut za geografijo Univerze E. Kardelja, Ljubljana	462.026

1	2	3
	503 — Inštitut za javno upravo pri Pravni fakulteti, Ljubljana	115.322
	513 — Inštitut za sociologijo, Ljubljana	231.700
	585 — Visoka ekonomska komercialna šola, Maribor	289.308
	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	346.916
11-5561	PROCESI RAZVOJA MANJ RAZVITIH OBMOČJ V SRS	1,902.537
	502 — Inštitut za ekonomska raziskovanja, Ljubljana — koordinator	688.651
	585 — Visoka ekonomska komercialna šola, Maribor	289.624
	506 — Inštitut za geografijo Univerze E. Kardelja, Ljubljana	462.131
	505 — Urbanistični inštitut Slovenije, Ljubljana	462.131
11-5562	PROUČEVANJE RAZLIČNIH VIDIKOV MEDNARODNEGA SODELOVANJA	983.139
	523 — Center za proučevanje sodelovanja z deželami v razvoju, Ljubljana — koordinator	462.131
	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	231.700
	583 — Pravna fakulteta, Ljubljana	289.308
11-5563	ODKRIVANJA, ETIOLOGIJA IN PREVENCIJA DEVIANTNIH POJAVOV	231.594
	504 — Inštitut za kriminologijo pri Pravni fakulteti, Ljubljana	231.594
11-5564	RAZISKAVE NA PODROČJU TEORIJE IN METODOLOGIJE INTEGRALNEGA PLANIRANJA	1,990.590
	502 — Inštitut za ekonomska raziskovanja, Ljubljana — koordinator	693.831
	584 — Ekonomska fakulteta Borisa Kidriča, Raziskovalni center, Ljubljana	371.016

1	2	3
	513 — Inštitut za sociologijo, Ljubljana	463.506
	505 — Urbanistični inštitut Slovenije, Ljubljana	462.237
11-5565	RAZVOJ INFORMACIJSKIH SISTEMOV ZA POSAMEZNE SKUPINE UPORABNIKOV	1,609.955
	527 — Ekonomski center, Maribor — koordinator	314.465
	541 — Ekonomski inštitut pri Pravni fakulteti, Ljubljana	693.831
	505 — Urbanistični inštitut Slovenije, Ljubljana	369.959
	513 — Inštitut za sociologijo, Ljubljana	231.700
	PoRS 11 — SKUPAJ	17,076.755

**POSEBNA RAZISKOVALNA SKUPNOST ZA
TEKSTILNO IN USNJARSKO-PREDELOVALNO
INDUSTRIJO (PoRS 12)**

12-2152	RAZISKAVE, USMERJENE V SREDNJE-ROČNI RAZVOJ PANOG	1,363.959
	208 — Tekstilni inštitut, Maribor — koordinator	565.605
	793 — FNT — VTO Tekstilna tehnologija, Ljubljana	355.364
	741 — RE Peko, Tržič	442.990
12-2153	OSVAJANJE NOVIH TEHNOLOŠKIH POSTOPKOV	9,864.272
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor — koordinator	1,155.093
	104 — Kemijski inštitut Boris Kidrič, Ljubljana	873.402
	793 — FNT — VTO Tekstilna tehnologija, Inštitut za tekstilno tehnologijo, Ljubljana	702.061
	208 — Tekstilni inštitut, Maribor	3,817.262
	741 — RE Peko, Tržič	3,316.454

1	2	3
12-2154	OSVAJANJE NOVIH SUROVIN IN SUBSTITUCIJA REPROMATERIALA	908.600
	793 — FNT — VTO Tekstilna tehnologija, Inštitut za tekstilno tehnologijo, Ljubljana — koordinator	471.846
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	207.807
	208 — Tekstilni inštitut, Maribor	228.947
12-2566	VEČJA STOPNJA ORGANIZACIJE DELA	1,515.637
	208 — Tekstilni inštitut, Maribor — koordinator	953.628
	741 — RE Peko, Tržič	562.009
12-2155	RAZISKAVE, USMERJENE V ZAŠČITO OKOLJA	1,515.532
	208 — Tekstilni inštitut Maribor — koordinator	1,050.028
	795 — Visoka tehniška šola — VTO Strojništvo, Maribor	465.504
	PoRS 12 — SKUPAJ	15,168.000

REKAPITULACIJA
PO POSEBNIH RAZISKOVALNIH SKUPNOSTIH

PoRS 1 — kmetijstvo, živilstvo in veterinarstvo	8,022.000
PoRS 2 — energetika, mineralne surovine in metalurgija	23,666.000
PoRS 3 — elektro-kovinska industrija	63,783.100
PoRS 4 — kemija	17,494.000
PoRS 5 — gozdarstvo, lesarstvo, papirništvo in grafika	17,261.000
PoRS 6 — graditeljstvo	34,131.000
PoRS 7 — promet in zveze	11,797.000
PoRS 8 — trgovina, gostinstvo, turizem in drobno gospodarstvo	31,669.000
PoRS 9 — zdravstveno in socialno varstvo	8,108.000
PoRS 10 — družbene dejavnosti	8,456.000
PoRS 11 — družbena infrastruktura	17,076.755
PoRS 12 — tekstilna in usnjarsko-predelovalna industrija	15,168.000
<hr/>	
PoRS SKUPAJ	256,631.855

**PREGLED FINANCIRANJA RAZISKOVALNIH DEL
OBČINSKIH RAZISKOVALNIH SKUPNOSTI
V LETU 1981**

V poročilu prvič nastopajo tudi občinske raziskovalne skupnosti s svojimi poročili o opravljenem raziskovalnem delu v letu 1981. Z uveljavitvijo novega zakona o raziskovalni dejavnosti in raziskovalnih skupnostih je leto 1981 za občinske raziskovalne skupnosti predstavljalo prehod na novo organiziranost, zato je tudi izvajanje raziskovalnega dela različno potekalo in vse skupnosti niso mogle predložiti poročila za leto 1981 do roka, ki je veljal za objavo.

**PREGLED FINANCIRANJA RAZISKOVALNIH DEL
OBČINSKIH RAZISKOVALNIH SKUPNOSTI
V LETU 1981**

Usmerjeni raziskovalni program/projekt — naslov naloge in izvajalci	Pogodbena sredstva 1981	
	ORS	Sofinancer
1	2	3

**OBČINSKA RAZISKOVALNA SKUPNOST
CELJE**

**PRESTRUKTURIRANJE CELJSKEGA
GOSPODARSTVA**

Raziskave I. faza Razvojni center, Celje	1,650.000	187.500
---	-----------	---------

**DOLGOROČNO NAČRTOVANJE IN
ENERGETIKA**

Dolgoročna oskrba Celja in Žalca s toplotno energijo Inženirski biro Elektroprojekt, Ljubljana	200.000	472.000
Koriščenje odpadne energije dimnih plinov EMO, Celje	300.000	300.000

VARSTVO OKOLJA

Model za sanacijo ozračja v urbanizirani kotlini (6 razisk. nalog) Hidrometeorološki zavod SRS, Ljubljana Zdravstveni center, Celje Razvojni center, Celje — skupaj	650.000	5,424.230
Raziskave hrupa v Celju Inštitut za varstvo pri delu, Maribor	50.000	—

OBČINSKA RAZISKOVALNA SKUPNOST ČRNOMELJ

Usmerjanje razvojnih procesov v Beli kra-
jini z vidika ocene naravnih in socialno
ekonomskih možnosti

Univerza Edvarda Kardelja, Ljubljana

30.000

ORS Metlika,
PoRS 11

OBČINSKE RAZISKOVALNE SKUPNOSTI DRAVOGRAD, RADLJE OB DRAVI, RAVNE NA KOROŠKEM IN SLOVENJ GRADEC

RAZISKOVANJE PROSTORA S CILJEM ODKRIVANJA IN RAZISKOVANJA NARAVNIH BOGASTEV, VAROVANJA VODNIH VIROV IN PLODNIH ZEMLJIŠKIH POVRŠIN

Hidrogeološka študija porečja Meže in
Mislinje

Ekonomski center, Maribor, TOZD Inšti-
tut za gospodarski, socialni in prostorski
razvoj, Ravne na Koroškem

445.000

100.000

Oksidacija svinčevo cinkove rude in njen
vpliv na proces obogatitja

Ekonomski center, Maribor, TOZD Inšti-
tut za gospodarski, socialni in prostorski
razvoj, Ravne na Koroškem

50.000

250.000

1	2	3
Raziskava pegmatitov na Strojni in Zelenbregu Ekonomski center, Maribor, TOZD Inštitut za gospodarski, socialni in prostorski razvoj, Ravne na Koroškem	100.000	2,850.000
Raziskava zalog granita na Pohorju, ki so osnova za proizvodnjo DO Ingmag Josipdol Geološki zavod, Ljubljana DO Ingmag, Josipdol	250.000	4,750.000

VARSTVO OKOLJA

Spremljanje tokov normalizacije rezultatov bioloških kazalcev izpostavljenosti prebivalcev okoli topilnice svinca po postavitvi novih vrečastih filtrov, v odnosu do vsebnosti svinca v okolici

Institut za medicinska istraživanja i medicinu rada, Zagreb

400.000 1,740.350

DRUŽBENI IN GOSPODARSKI RAZVOJ

Analiza gospodarskega razvoja koroške krajine in priprave za analizo socialnega in prostorskega razvoja

Ekonomski center, Maribor, TOZD Inštitut za gospodarski, socialni in prostorski razvoj, Ravne na Koroškem

120.000 120.000

Priprave programske usmeritve raziskovalnega dela za projekt Dolgoročni razvoj koroške krajine za leto 1982

Ekonomski center, Maribor, TOZD Inštitut za gospodarski, socialni in prostorski razvoj, Ravne na Koroškem

150.000 —

RAZVOJ KMETIJSTVA IN PRIDELOVANJE HRANE

Ugotovitev tehnoloških parametrov toplotnih virov v DO Gorenje Muta in njihova praktična uporaba v kmetijski proizvodnji Hmezad, KZ Drava, Vuzenica	120.000	40.000
Možnosti za pridelovanje zdravilnih rastlin v občinah koroške krajine Inštitut za hmeljarstvo in pivovarstvo, Žalec	250.000	—

POSPEŠEVANJE RAZVOJA GOSPODARSKIH PANOG

Možnosti za razvoj kmečkega turizma v občinah Dravograd, Radlje ob Dravi in Slovenj Gradec Ekonomski center, Maribor, TOZD Inštitut za gospodarski, socialni in prostorski razvoj, Ravne na Koroškem	150.000	450.000
Razvoj malega gospodarstva v koroških občinah Ekonomski center, Maribor, TOZD Inštitut za gospodarski, socialni in prostorski razvoj, Ravne na Koroškem	300.000	300.000

RAZVOJ NOVE PROIZVODNJE

Predinvesticijska študija za izdelke na osnovi pegmatitov Ekonomski center, Maribor, TOZD Inštitut za gospodarski, socialni in prostorski razvoj, Ravne na Koroškem	190.000	190.000
Razvoj gradbene plošče Lesna, Slovenj Gradec, TOZD Tovarna ivernih plošč, Otiški vrh	147.000	—

	1	2	3
Globinska obdelava cevi z $\leq 0,15$ gm DO Hypos, Muta		200.000	372.000

RAZVOJ IZOBRAŽEVANJA

Problematika o prilagajanju osebnosti v
šolski in hospitalni situaciji

Šolski center Edvarda Kardelja, Slovenj
Gradec

228.000 —

ZDRAVSTVENO VARSTVO DELAVCEV IN OBČANOV

Metodološka vprašanja s področja analize
in zdravstvene ocene delovnih mest

Koroški zdravstveni dom, Raziskovalna
enota, Ravne

185.000 277.500

Epidemiologija diabetesa v občinah ko-
roške krajine

Splošna bolnišnica, Slovenj Gradec

108.577 —

RAZISKOVALNI PROGRAM ZA KULTURNO-ZGODOVINSKO PODROČJE

Urejanje domoznanstvene zbirke

Koroška osrednja knjižnica — Študijska
knjižnica, Ravne

223.465 —

Izdelava dokumentarnega etnografskega
filma »Od nov'ne do kruha«

Koroška osrednja knjižnica — Študijska
knjižnica, Ravne

80.000 210.000

Razvoj alpinizma na Koroškem

Koroška osrednja knjižnica — Študijska
knjižnica, Ravne

86.400 —

1	2	3
Dokumentiranje kmečkih etnoloških objektov		
Koroška osrednja knjižnica — Delavski muzej, Ravne	43.987	—
RAZISKOVALNI PROGRAMI ZA VARČEVANJE ENERGIJE, MATERIALA ZA POVEČANJE PRODUKTIVNOSTI DELA		
Možnosti za energetska oskrbo na Koroškem		
Ekonomski center, Maribor, TOZD Inštitut za gospodarski, socialni in prostorski razvoj, Ravne na Koroškem	250.000	—
Razvoj in koordinacija računalniško podprtih informacijskih sistemov v koroški krajini		
Ekonomski center, Maribor, TOZD Inštitut za gospodarski, socialni in prostorski razvoj, Ravne na Koroškem	261.900	153.300

OBČINSKA RAZISKOVALNA SKUPNOST HRASTNIK

Raziskovalna naloga s področja obvladovanja prostora in varstva okolja TKI, Hrastnik, Biotehniška fakulteta, Ljubljana, Inštitut za tla in prehrano rastlin	148.625	200.000
Raziskovalna naloga s področja razvoja industrijskih proizvodov, tehnologij in proizvodnih procesov SGP, Razvojni oddelek, Hrastnik, TOZD Projektiva GIP Beton, Razvojni oddelek, Zagorje	131.975	350.000

OBČINSKE RAZISKOVALNE SKUPNOSTI IZOLA, KOPER IN PIRAN

KOMPARATIVNE PREDNOSTI SLOVENSKE OBALE

Raziskava oz. študija o dolgoročni oskrbi obale z energijo Inženirski biro Elektroprojekt, Ljubljana	800.000	—
Raziskava o perspektivnem razvoju turizma na obalno-kraškem območju ITEO, Ljubljana	300.000	—
Raziskava o informacijskem sistemu na slovenski obali		

	1	2	3
Univerza E. Kardelja, Ljubljana, VPŠ, Piran		480.000	—
Izdelava predprojekta: Razvojne možnosti za industrijo na slovenski obali ITEO, Ljubljana		100.000	—
Izdelava predprojekta: Vloga pomorsko-luškega gospodarstva in možnosti razvoja VPŠ Piran		110.600	—
Demografska gibanja na slovenski obali Inštitut za geografijo Univerze E. Kardelja, Ljubljana		200.000	

OBČINSKA RAZISKOVALNA SKUPNOST KRANJ

Analiza strukture proizvodnih procesov v OZD občine Kranj in izdelava predloga prednostnih procesov Visoka šola za organizacijo dela, Kranj	840.000	—
Analiza razvojno-raziskovalne dejavnosti v občini Kranj v letih 1979—1980 Visoka šola za organizacijo dela, Kranj	102.000	—

**OBČINSKA RAZISKOVALNA SKUPNOST
LJUBLJANA-CENTER**

Solidarnostno obnašanje družbenih skupin v krajevni skupnosti		
Inštitut za sociologijo, Ljubljana	560.000	
Informacijski sistem za potrebe planiranja za odločanja v občini		
Inštitut za sociologijo, Ljubljana	750.000	—
Vpliv sodobnega načina življenja na te- lesno in duševno zdravje otrok občine Lju- bljana-Center		
Zdravstveni dom — TOZD osnovnega zdravstvenega varstva Center — enota Šolski dispanzer, Ljubljana	197.826	—

**OBČINSKA RAZISKOVALNA SKUPNOST
LJUTOMER**
**DRUŽBOSLOVNA RAZISKAVA
SLOVENSKEGA POMENA**

Raziskava Taborsko gibanje na Slovenskem		
Narodni muzej, Ljubljana	150.000	1,680.000

OBČINSKA RAZISKOVALNA SKUPNOST MOZIRJE

NERAZISKANI NARAVNI VRELCI V ZGORNJI SAVINJSKI DOLINI

Raziskava kisle vode v Matkovem kotu

Janez K r a š e v e c

120.000

—

OBČINSKA RAZISKOVALNA SKUPNOST NOVO MESTO

ENERGETIKA

Možnost za kombinirano proizvodnjo toplotne in električne energije v Novem mestu

Zavod za družbeno planiranje, Novo mesto,
SGP Pionir — Projektivni biro,
Novo mesto

2,433.600

400.000

PRESTRUKTURIRANJE GOSPODARSTVA

Razvoj mobilnih in montažnih objektov
DO IMV, Novo mesto

1,750.000

1,750.000

VARSTVO OKOLJA

Varstvo reke Krke in njenih pritokov

DO Krka — TOZD Inštitut, Novo mesto

600.000

600.000

RAZVOJ KMETIJSTVA

Razvojne težnje, usmeritve in možnosti zasebnega kmeta v občini Novo mesto glede na družbeno usmeritev v združevanju zemlje, dela in sredstev

Zavod za družbeno planiranje, Novo mesto Kmetijska zadruga Krka, Novo mesto	450.000	300.000
--	---------	---------

Razširjenost zajedalcev Paramphistorum v občini Novo mesto

Veterinarski zavod, Novo mesto	60.000	60.000
--------------------------------	--------	--------

DRUŽBOSLOVNE RAZISKAVE

Arheološka raziskovanja na Marofu

Dolenjski muzej, Novo mesto	44.000	44.000
-----------------------------	--------	--------

Etnološka topografija Novega mesta

Dolenjski muzej, Novo mesto	15.000	15.000
-----------------------------	--------	--------

Paleolitska raziskovanja v Lukenjski jami

Jamarsko društvo, Novo mesto	10.000	10.000
------------------------------	--------	--------

**OBČINSKA RAZISKOVALNA
SKUPNOST PTUJ**

Socialnogeografska raziskava — razseljevanje Haloz in Slovenskih goric

Inštitut za geografijo Univerze E. Kardelja, Ljubljana	800.000	800.000
---	---------	---------

OBČINSKA RAZISKOVALNA SKUPNOST RADOVLJICA

RAZISKAVE NA PODROČJU PRE- STRUKTURIRANJA GOSPODARSTVA

Modularni sistem gradnje strojev in naprav ter izvedba celične proizvodnje modulov

ŠŽ — Veriga, Lesce

650.000

—

GEOLOŠKE RAZISKAVE

Hidrogeološke raziskave termalne vode in koriščenje termalne vode na Bledu

Geološki zavod, Ljubljana

320.000

1,930.000

OBČINSKA RAZISKOVALNA SKUPNOST SLOVENSKA BISTRICA

Izdelava projekta za sanacijo gradu Štatenberg z izdelavo študije o možnostih turističnega razvoja na tem področju

Ekonomski center, Maribor

303.000

745.000

Problematika oziroma možnosti za uvajanje sončnic v zglajenih tipih tal

Kmetijski zavod, Maribor

87.000

—

1	2	3
Izdelava tehnološkega projekta za pridobivanje in predelavo kamna v smislu posodobitve proizvodnje		
Geološki zavod, Ljubljana	436.900	2,563.100

OBČINSKA RAZISKOVALNA SKUPNOST ŠENTJUR PRI CELJU

Načrtovanje, konstrukcijski razvoj, preizkušnja in izvedba ničelne serije trosilnika za gnoj

Biotehniška fakulteta, Katedra za kmetijsko mehanizacijo, Ljubljana

500.000

500.000

Razvoj in raziskava montažnih objektov iz cevi

Alpos — Razvojni oddelek, Šentjur

371.762

557.743

OBČINSKA RAZISKOVALNA SKUPNOST TITOVO VELENJE

PROJEKT TITOVO VELENJE 2000

Smeri bodočega gospodarskega razvoja občine Titovo Velenje

Ekonomski center, Maribor

623.632

—

Zavod za urbanizem, Titovo Velenje

206.368

—

1	2	3
Razvoj drobnega gospodarstva v občini Titovo Velenje		
Ekonomski center, Maribor	260.000	(kreditni aranžman)
Indikatorji in trendi razvoja občine Titovo Velenje		
FSPN Raziskovalni inštitut, Ljubljana	416.000	—
Prispevek k razvoju celovitih analiz o stanju okolja ter možnosti za vključevanje varovalnih vidikov planiranja III. faze — primer Titovo Velenje		
Zavod za urbanizem, Titovo Velenje	760.000	—
Biotehniška fakulteta, Katedra za krajinsko arhitekturo, Ljubljana	140.000	—
Prostorski dejavniki bodočega družbeno-ekonomskega razvoja občine Titovo Velenje		
Zavod za urbanizem, Titovo Velenje	250.000	—

**PROGRAM IZVEN PROJEKTA
TITOVO VELENJE 2000**

Družina in sorodstvene vezi v Družmirju, II. in III. faza

Kulturni center Ivan Napotnik, Titovo Velenje

30.721

71.683

OBČINSKA RAZISKOVALNA SKUPNOST TRBOVLJE

RAZVOJ OBČINE TRBOVLJE DO LETA 2000

Racionalizacija uporabe energije v občini
Trbovlje

Inženirski biro Elektroprojekt, Ljubljana	660.000	—
---	---------	---

OBČINSKA RAZISKOVALNA SKUPNOST VRHNIKA

VARSTVO OKOLJA

Čiščenje komunalnih in fenolno-formal-
dehidnih odpadnih vod z biodiskom —
I. faza

Kemijski inštitut Boris Kidrič, Ljubljana	200.000	—
---	---------	---

TERMALNE IN MINERALNE VODE

Hidrološke raziskave termalne vode v
Furlanovih toplicah

Geološki zavod, TOZD geologija, geo-
tehnika, geofizika, Ljubljana

850.000	1,150.000
(Industrija usnja, Vrhnika	650.000
Raziskovalna skupnost	
Slovenije, Ljubljana	500.000

**PREGLED FINANCIRANJA
IZ SREDSTEV RAZISKOVALNE SKUPNOSTI SLOVENIJE
ZA VLAGANJE V MODERNIZACIJO
V LETU 1981**

**PREGLED FINANCIRANJA
IZ SREDSTEV RSS ZA VLAGANJE V MODERNIZACIJO
V LETU 1981**

Št. pog.		Institucija	Financiranje
GRADBENE INVESTICIJE			
9004	103	Mednarodni UNESCO center za kemijske študije, Ljubljana	4,000.000
INVESTICIJE V RAČUNALNIŠTVO			
9003	520	Univerza Edvarda Kardelja — Računalniški center, Ljubljana	6,500.000
9001	522	Univerza v Mariboru —	
9015	522	Računalniški center, Maribor	15,750.000
SKUPAJ			26,250.000

**PREGLED FINANCIRANJA SKUPNIH NALOG
RAZISKOVALNE SKUPNOSTI SLOVENIJE,
OBČINSKIH RAZISKOVALNIH SKUPNOSTI
IN POSEBNIH RAZISKOVALNIH SKUPNOSTI,
KI SE URESNIČUJEJO V RAZISKOVALNI SKUPNOSTI SLOVENIJE
ZA LETO 1981**

**PREGLED FINANCIRANJA VKLJUČEVANJA V
MEDNARODNO ZNANSTVENO DOGAJANJE
V LETU 1981**

Tek. št.	Aktivnosti	Odobrena sredstva
1	2	3
	MANJŠINSKA IN IZSELJENSKA VPRAŠANJA	665.616

MEDNARODNE OBVEZNOSTI

1. Sofinanciranje znanstvenega sodelovanja med Jugoslavijo in neko drugo deželo na osnovi bilateralnega recipročnega sodelovanja	220.000
2. Sofinanciranje recipročnega sodelovanja SR Slovenije v okviru bilateralnih sporazumov med Jugoslavijo in neko tujo deželo, na osnovi vlog v zvezi s Pravilnikom RSS o sofinanciranju nekaterih akcij mednarodnega znanstvenega sodelovanja	70.000
3. Sofinanciranje koordinacije posameznih mednarodnih projektov (EGS, SEV...)	390.000
4. Zagotavljanje sredstev za financiranje članarin jugoslovanskih znanstvenih združenj mednarodnim nevladnim znanstvenim združenjem	90.000
5. Sofinanciranje uradnih delegatov jugoslovanskih znanstvenih združenj na sestankih mednarodnih združenj	50.000
6. Sofinanciranje delegatov slovenskih znanstvenih združenj na mednarodnih znanstvenih srečanjih	247.723
7. Sofinanciranje aktivnosti Slovencev, ki zasedajo vodilne funkcije v mednarodnih znanstvenih asociacijah	90.000
8. Posamezne akcije Odbora za mednarodno in medrepubliško sodelovanje na osnovi Pravilnika RSS o sofinanciranju nekaterih akcij mednarodnega znanstvenega sodelovanja	800.000
	1,957.723

MEDREPUBLIŠKE OBVEZNOSTI

1. Sofinanciranje uradnih jugoslovanskih predstavnikov SZNJ (Svet zveze republiških in pokrajinskih samoupravnih interesnih skupnosti za raziskovalno delo v tujini)	70.000
2. Posamezni sklepi Sveta zveze republiških in pokrajinskih samoupravnih interesnih skupnosti za raziskovalno delo	240.000
	<hr/>
	310.000

REKAPITULACIJA

Manjšinska in izseljenska vprašanja	665.616
Mednarodne obveznosti	1,957.723
Medrepubliške obveznosti	310.000
	<hr/>
SKUPAJ	2,933.339

PREGLED FINANCIRANJA USMERJANJA RAZVOJA RAZISKOVALNIH KADROV V LETU 1981

A. ŠTIPENDIJE

I. PREGLED ŠTEVILA ŠTIPENDISTOV REDNEGA PODIPLOMSKEGA ŠTUDIJA PO VISOKOŠOLSКИH ORGANIZACIJAH

Visokošolska organizacija	Število študentov podiplomskega študija
1	2
Akademija za likovno umetnost, Ljubljana	18
Filozofska fakulteta, Ljubljana	13
Fakulteta za arhitekturo, gradbeništvo in geodezijo, Ljubljana	2
Fakulteta za strojništvo, Ljubljana	2
Medicinska fakulteta, Ljubljana	2
Fakulteta za naravoslovje in tehnologijo, Ljubljana	4
Biotehniška fakulteta, Ljubljana	6
Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	5
Ekonomski fakultet, Beograd	1
Visoka šola za organizacijo dela, Kranj	1
Filozofski fakultet, Zagreb	1
SKUPAJ	55

V letu 1981 je RSS štipendirala 55 rednih študentov podiplomskega študija, kar predstavlja v primerjavi z letom 1980 29% manj študentov.

II. PREGLED ŠTEVILA ŠTIPENDISTOV IZ PRAKSE PO VISOKOŠOLSKIH ORGANIZACIJAH

Visokošolska organizacija	Število študentov
1	2
Fakulteta za strojništvo, Ljubljana	2
Filozofska fakulteta, Ljubljana	3
Fakulteta za naravoslovje in tehnologijo, Ljubljana	1
Fakulteta za elektrotehniko, Ljubljana	1
Visoka šola za telesno kulturo, Ljubljana	1
Biotehniška fakulteta, Ljubljana	7
Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	2
Ekonomski fakultet Borisa Kidriča, Ljubljana	6
Fakulteta za arhitekturo, gradbeništvo in geodezijo, Ljubljana	2
Mašinski fakultet Univerze, Beograd	1
Fakultet poljoprivrednih znanosti, Zagreb	1
Prirodno-matematični fakultet, Beograd	1
Poljoprivredni fakultet, Sarajevo	1
Medicinski fakultet, Zagreb	1
Filološki fakultet, Beograd	1
Filozofski fakultet, Zagreb	2
Ekonomski fakultet, Zagreb	1
Tehnološki fakultet, Zagreb	1
Tehniška Univerza, Graz	1
Medicinski fakultet, Beograd	1
SKUPAJ	37

V letu 1981 je RSS štipendirala 37 kandidatov iz prakse, kar predstavlja v primerjavi z letom 1980 9% več kandidatov.

III. PREGLED ŠTEVILA STAŽISTOV RAZISKOVALCEV PO USTANOVAH

Ustanova	Število stažistov raziskovalcev
1	2
Kemijski inštitut Boris Kidrič, Ljubljana	13
Medicinska fakulteta, Ljubljana	5
Biotehniška fakulteta, Ljubljana	24
Slovenska akademija znanosti in umetnosti, Ljubljana	3
Inštitut za elektroniko in vakuumsko tehniko, Ljubljana	8
Urbanistični inštitut Slovenije, Ljubljana	2
Pravna fakulteta, Ljubljana	1
Visoka tehniška šola, Maribor	12
Inštitut za zgodovino delavskega gibanja, Ljubljana	1
Filozofska fakulteta, Ljubljana	12
Inštitut za geografijo Univerze E. Kardelja, Ljubljana	3
Institut Jožef Stefan, Ljubljana	44
Inštitut za biologijo Univerze E. Kardelja, Ljubljana	1
Fakulteta za strojništvo, Ljubljana	14
Fakulteta za naravoslovje in tehnologijo, Ljubljana	32
Fakulteta za elektrotehniko, Ljubljana	27
Višja šola za socialne delavce, Ljubljana	1
Ekonomski inštitut pri Pravni fakulteti, Ljubljana	2
Kmetijski inštitut Slovenije, Ljubljana	2
Inštitut za hmeljarstvo in pivovarstvo, Žalec	2
Kmetijski kombinat Vipava, Šempeter pri Novi Gorici	1
Inštitut za sociologijo, Ljubljana	1
Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	11
Visoka šola za telesno kulturo, Ljubljana	3
Fakulteta za arhitekturo, gradbeništvo in geodezijo, Ljubljana	20
SKUPAJ	245

V letu 1981 je RSS štipendirala 245 stažistov raziskovalcev, kar je za 15% več kot v letu 1980.

IV. PREGLED ŠTEVILA TUJIH ZNANSTVENIH DELAVCEV PO USTANOVAH

Ustanova	Število tujih znanst. delavcev
1	2
Institut Jožef Stefan, Ljubljana	11
Kemijski inštitut Boris Kidrič, Ljubljana	4
Klinični center, Ljubljana	3
Fakulteta za naravoslovje in tehnologijo ,Ljubljana	4
SKUPAJ	22

V letu 1981 je RSS dala organizacijam združenega dela delno denarno pomoč za namestitvev 22 tujih znanstvenih delavcev, kar predstavlja v primerjavi z letom 1980 22% več.

**V. PREGLED ŠTEVILA DODIPLOMCEV, KI SO PREJELI
DENARNO NAGRADO ZA IZJEMNI USPEH IN ZA
VKLJUČEVANJE V RAZISKOVALNO DELO**

Visokošolska organizacija	Število dodiplomcev
1	2
Visoka tehniška šola, Maribor	5
Visoka ekonomsko-komercialna šola, Maribor	1
Biotehniška fakulteta, Ljubljana	2
Fakulteta za naravoslovje in tehnologijo, Ljubljana	3
SKUPAJ	11

Denarno nagrado dodiplomcem za izjemni uspeh v letu 1981 je RSS odobrila 11 študentom.

VI. ŠTIPENDIJE ZA ZNANSTVENO IZPOPOLNJEVANJE V SFRJ IN V TUJINI

V letu 1981 je bilo podeljenih 64 štipendij za znanstveno izpopolnjevanje v SFRJ in tujini, od tega 41 polnih štipendij in 1 dopolnilna štipendija; 10 kandidatov pa so bili delno kriti potni stroški. Polovični potni stroški za udeležbo na mednarodnih znanstvenih sestankih so bili odobreni 12 kandidatom.

RSS	Dopolnilne štipendije	Potni stroški	Mednarodni znanstveni sestanki	Skupaj
41	1	10	12	64

Država	Štipendija RSS	Mesecev — dni	Dopolnilna štipendija	Mesecev — dni
ZDA	8	25 mes.		
Indija			1	11 mes.
Kanada	2	18 mes.		
ZRN	6	20 mes. 14 dni		
Francija	7	13 mes. 14 dni		
Anglija	10	40 mes.		
Norveška	2	12 mes.		
Švica	1	1 mes.		
ČSSR	1	5 mes.		
DDR	1	7 dni		
Avstrija	2	12 mes. 21 dni		
Japonska	1	12 mes.		

SEZNAM ŠTIPENDISTOV, KI SO V LETU 1981 PREJELI ŠTIPENDIJO ZA ZNANSTVENO IZPOPOLNJEVANJE V SFRJ IN V TUJINI

1. Marija A u e r s p e r g – zaposlena na Onkološkem inštitutu, Ljubljana, 1 mesec, celična kinetika malignih tumorjev in vpliv kemoterapevtikov na celično kinetiko, ZDA.
2. Janez B a j e c – zaposlen v Kliničnem centru na Kliniki za plastično kirurgijo in opekline, Ljubljana, 6 mesecev, mikrokirurgija in kirurgija roke, ZDA.
3. Andrej B e k e š – 12 mesecev, japonologija, Japonska.
4. Adolf B i b i č – zaposlen na Fakulteti za sociologijo, politične vede in novinarstvo, Ljubljana, 2 meseca, politologija, Francija.
5. Lea B r e g a r – zaposlena na Ekonomski fakulteti Borisa Kidriča, Ljubljana, 6 mesecev, indeksna števila, Norveška.
6. Erika B u č a r – zaposlena na Fakulteti za sociologijo, politične vede in novinarstvo, Ljubljana, potni stroški, seminar germanistike, DDR.
7. B o j a n B u d i č – zaposlen na Kemijskem inštitutu Boris Kidrič, Ljubljana, 3 mesece, spektroskopske analize metode, Madžarska.
8. Martin Č o p i č – zaposlen na Fakulteti za naravoslovje in tehnologijo, VTO Fizika, Ljubljana, potni stroški, podoktorski študij fizike, ZDA.
9. Meta D e r g a n c – zaposlena v Kliničnem centru, Ljubljana, 1 mesec, intenzivna terapija opečenih otrok, ZDA.
10. Stevo D o z e t – zaposlen na Geološkem zavodu, Ljubljana, 4 mesece, sedimentologija, ZRN.
11. Ana Zlata D r a g a š – zaposlena na Medicinski fakulteti, Mikrobiološki inštitut, Ljubljana, 1 mesec, raziskava metod laboratorijske kontrole nad hospitalnimi infekcijami, Švica.
12. Bojan D r Ź a j – zaposlen na Kemijskem inštitutu Boris Kidrič, Ljubljana, polovični potni stroški, strokovni obisk Kitajske akademije znanosti, Kitajska.

13. Iztok D u r j a v a – zaposlen v Muzeju ljudske revolucije, Ljubljana, 1 mesec, doktorska disertacija Socialnokritična umetnost na Slovenskem Anglija.
14. Milorad D u š i č – zaposlen na Institutu Jožef Stefan, Ljubljana, 6 mesecev, fizika, Anglija.
15. Borka D ž o n o v a - J e r m a n - B l a ž i č – zaposlena na Institutu Jožef Stefan, Ljubljana, 4 mesece, računalništvo in informatika, ZDA.
16. Ivan G a m s – zaposlen na Filozofski fakulteti, Ljubljana, 50% potni stroški, kongres, ZDA.
17. Darja G l o b e v n i k – zaposlena na Slovenski akademiji znanosti in umetnosti, Ljubljana, 1 mesec, glagolske modalnosti v luči funkcionalne kontrastivne francosko slovenske analize, Francija.
18. Andrej G o l o b – zaposlen na Biotehniški fakulteti, VTOZD za agronomijo, Ljubljana, 2,5 meseca, mednarodna poletna šola »Energija in kmetijstvo«, Anglija.
19. Andreja G o s t i š a – zaposlena v Kliničnem centru na Pediatričnem oddelku kirurških strok, Ljubljana, 14 dni, nefrologija, ZRN.
20. Marko H l e š i č – zaposlen na Pravni fakulteti, Ljubljana, potni stroški, primerjalno pravo, Portugalska.
21. Branka J a v o r n i k – zaposlena na Biotehniški fakulteti, VTOZD za agronomijo, Ljubljana, 8 mesecev, kakovost in uporaba vrednosti rastlinskih beljakovin, Kanada.
22. Borut J u r č i č - Z l o b e c – zaposlen na Fakulteti za elektrotehniko, Ljubljana, potni stroški, matematična lingvistika, Kolumbija.
23. Tomaž K a s t e l i c – zaposlen na Fakulteti za arhitekturo, gradbeništvo in geodezijo, VTOZD Gradbeništvo in geodezija, Ljubljana, 1 mesec, avtomatsko vodenje prometa kot prometne varnosti — FHWA, ZDA.
24. Venčeslav K a v č i č – zaposlen na Fakulteti za naravoslovje in tehnologijo, VTO Kemija in kemijska tehnologija, 12 mesecev, strukturna analiza z rentgensko difrakcijo, Anglija.

25. Drago Kolar – zaposlen na Fakulteti za naravoslovje in tehnologijo, VTO Kemija in kemijska tehnologija, Ljubljana, 50% potni stroški, kongres, Švedska.
26. Jože Koprivnikar – zaposlen na Visoki tehniški šoli, Maribor, 3 mesece, avtomatizacija laboratorijskih merjenj, ZRN.
27. Rudi Kotnik – zaposlen na I. gimnaziji, Ljubljana, potni stroški, politična filozofija, Panama.
28. Amer Krivec – zaposlen na Biotehniški fakulteti, VTOZD za gozdarstvo, Ljubljana, 50% potni stroški, simpozij, Grčija.
29. Primož Krivic – zaposlen na Geološkem zavodu, Ljubljana, 14 dni, zagovor doktorata, Francija.
30. Ivan Kuščer – zaposlen na Fakulteti za naravoslovje in tehnologijo, VTO Fizika, 50% potni stroški, kongres, ZDA.
31. Ljubo Marion – zaposlen na Medicinski fakulteti, Stomatološka klinika, Ljubljana, 6 mesecev, raziskava dentalnih materialov — NIOM, Norveška.
32. Tomo Martelanc – zaposlen v Narodni in univerzitetni knjižnici, Ljubljana, 50% potni stroški, kongres, Anglija.
33. Mark Martinec – zaposlen na Institutu Jožef Stefan, Ljubljana, 3 mesece, računalništvo, Anglija.
34. Dragoljub Mihailović – zaposlen na Institutu Jožef Stefan, Ljubljana, 6 mesecev, fizika, Anglija.
35. Ivka Marija Munda – zaposlena na Slovenski akademiji znanosti in umetnosti, Biološki inštitut, Ljubljana, 50% potni stroški, kongres, Avstralija.
36. Janko Nastran – zaposlen na Fakulteti za elektrotehniko, Ljubljana, 6 mesecev, močnostna elektronika, ZRN.
37. Mirjana Nastran-Ule – zaposlena na Fakulteti za sociologijo, politične vede in novinarstvo, Ljubljana, 6 mesecev, socialna psihologija, ZRN.

38. Nenad Novakovič – zaposlen v Cinkarni Celje, 12 mesecev, grafični materiali, Avstrija.
39. Janez Orel – zaposlen v Kliničnem centru, Ljubljana, 50% potni stroški, kongres, ZDA.
40. Milan Orožen-Adamič – zaposlen v Geografskem inštitutu Antona Melika na Slovenski akademiji znanosti in umetnosti, Ljubljana, 50% potni stroški, ekonomika in regionalna geografija, ZDA.
41. Franjo Pernuš – zaposlen na Fakulteti za elektrotehniko, Ljubljana, 10 mesecev, umetna inteligenca, Kanada.
42. Marjan Pivka – zaposlen na Univerzi v Mariboru, 1 mesec, računalništvo, Anglija.
43. Vladimir Pogačnik – zaposlen na Filozofski fakulteti, Ljubljana, 2 meseca, francoščina, Francija.
44. Vasilij Prešern – zaposlen v Metalurškem inštitutu, Ljubljana, 50% potni stroški, metalurgija, Anglija.
45. Zvonka Pretnar – zaposlena v Inštitutu za regionalno-ekonomski in socialni razvoj, Ljubljana, 50% potni stroški, socialno delo in socialne dejavnosti, ZDA.
46. Gortan Resinovič – zaposlen na Ekonomski fakulteti Borisa Kidriča, 5 mesecev, informacijska baza za optimizacijo odločanja v proizvodnih procesih, ZDA.
47. Ana Ritonja – zaposlena na Inštitutu Jožef Stefan, Ljubljana, 5 mesecev, proteinska struktura, ČSSR.
48. Boris Sket – zaposlen v Inštitutu za biologijo Univerze E. Kardelja, Ljubljana, 50% potni stroški, kongres, ZDA.
49. Gojko Stanič – zaposlen na Fakulteti za elektrotehniko, Ljubljana, 1 mesec, doktorska disertacija, DDR, Avstrija.
50. Saša Svetina – zaposlen na Medicinski fakulteti, Inštitut za biofiziko, Ljubljana, 50% potni stroški, kongres, Poljska, DDR.
51. Ivan Svetlik – zaposlen na Fakulteti za sociologijo, pčitične vede in novinarstvo, Ljubljana, 2 meseca, sociologija, Anglija.

52. Alenka Šelih – zaposlena na Pravni fakulteti, Ljubljana, 50% potni stroški, kongres, Belgija.
53. Tomislav Šibenik – zaposlen na Fakulteti za arhitekturo, gradbeništvo in geodezijo, Ljubljana, 50% potni stroški, prometna varnost, ZRN.
54. Leopold Škerget – zaposlen na Visoki tehniški šoli, Maribor, 6 mesecev, področje interakcij gorivnih elementov, Anglija.
55. Zmago Šmitek – zaposlen na Filozofski fakulteti, Ljubljana, 11-mesečna dopolnilna štipendija in potni stroški, razvoj etnološke znanosti v Aziji, Indija.
56. Marija Štefančič – zaposlena na Biotehniški fakulteti, VTOZD za biologijo, Ljubljana, 1 mesec, doktorska disertacija, ZRN.
57. Franjo Štibilar – zaposlen na Pravni fakulteti, Ljubljana, 50% potni stroški, kongres, Poljska.
58. Marija Uskrašovec – zaposlena na Onkološkem inštitutu, Ljubljana, 1 mesec, vpliv kemoterapevtikov na tumorje glave in vratu, ZDA.
59. Stane Valentinčič – zaposlen na Biotehniški fakulteti, VTOZD za veterinarstvo, Ljubljana, 50% potni stroški, kongres, ZRN, Italija
60. Marjan Veber – zaposlen na Fakulteti za naravoslovje in tehnologijo, VTO Kemija in kemijska tehnologija, Ljubljana, 4 mesece, analiza kemija, Francija.
61. Slavko Zherl – zaposlen v Klinični bolnišnici za psihiatrijo, Ljubljana, 14 dni, seminar o alkoholizmu, Anglija.
62. Jure Zupan – zaposlen na Kemijskem inštitutu Boris Kidrič, Ljubljana, 6 mesecev, računalništvo v kemiji, ZDA.
63. Metka Zupančič – zaposlena na Filozofski fakulteti, Ljubljana, 2 meseca, doktorska disertacija Claude Simon — roman strukture — struktura romana, Francija.
64. Slavoj Žižek – zaposlen na Inštitutu za sociologijo, Ljubljana, 2 meseca, teoretska psihoanaliza, Francija.

**PREGLED FINANCIRANJA
RAZVOJA RAZISKOVALNIH KADROV V LETU 1981 PO INSTITUCIJAH**

Institucija	Stožisti raziskovalci	Kandidati iz prakse	Štipendije za znanstveno izpopolnjevanje	Pomoč OZD za namestitve znanstvenih delavcev
1	2	3	4	5
Inštitut za delo pri Pravni fakulteti, Ljubljana	36.000			
Ekonomski inštitut pri Pravni fakulteti, Ljubljana	234.000			
Višja šola za socialne delavce, Ljubljana	27.000			
Visoka tehniška šola, Maribor	414.000	115.200	201.427	
BF – VTOZD za veterinarstvo, Ljubljana	36.000			
Inštitut za elektroniko in vakuumsko tehniko, Ljubljana	400.500			
Fakulteta za elektrotehniko, Ljubljana	2,610.250		152.883	
Fakulteta za arhitekturo, gradbeništvo in geo- dezijo, Ljubljana	1,123.500		23.113	
Kmetijski kombinat Vipava, Šempeter pri Novi Gorici	108.000			
Biotehniška fakulteta, Ljubljana	1,372.500		314.590	
Filozofska fakulteta, Ljubljana	670.500		275.883	
Kemijski inštitut Boris Kidrič, Ljubljana	1,236.750		290.821	200.600
Inštitut za biologijo Univerze E. Kardelja, Ljubljana	216.000		19.324	

1	2	3	4	5
Fakulteta za strojništvo, Ljubljana	696.000			
Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	783.000	25.600	234.133	
Slovenska akademija znanosti in umetnosti, Ljubljana	142.500		55.948	
Klinični center, Ljubljana	163.500		418.760	60.000
Inštitut za geografijo Univerze E. Kardelja, Ljubljana	270.000			
Kmetijski inštitut Slovenije, Ljubljana	54.000			
Inštitut za hmeljarstvo in pivovarstvo, Žalec	126.956	307.200		
Klinični center – Inštitut za medicino dela, prometa in športa, Ljubljana	81.000			
Inštitut za zgodovino delavskega gibanja, Ljubljana	108.000			
Inštitut za sociologijo, Ljubljana	199.200		51.977	
Medicinska fakulteta, Ljubljana	252.000		31.500	9.620
Institut Jožef Stefan, Ljubljana	3,114.000		465.566	251.086
Fakulteta za naravoslovje in tehnologijo, Ljubljana	1,953.000		287.742	130.800
Visoka šola za telesno kulturo, Ljubljana	261.000			
Urbanistični inštitut Slovenije, Ljubljana	189.792	103.224		
Inštitut za ekonomska raziskovanja, Ljubljana		114.168		
Zdravstveni dom, Maribor		172.140		

1	2	3	4	5
Industrijsko montažno podjetje DO — TIO, Idrija		12.800		
Inštitut za elektroniko in vakuumsko tehniko, Ljubljana		83.200		
Gimnazija, Koper		25.600		
Splošna bolnišnica, Maribor		38.400		
Agrotehnika Gruda, Ljubljana		40.500		
Salonit, Anhovo		103.800		
Hmezad, Žalec		23.040		
Rudarski šolski center, Titovo Velenje		38.400		
Talis, Maribor		25.600		
Slovin, Ljubljana		38.400		
Skupščina občine, Nova Gorica		23.040		
Elektrotehniška šola, Ljubljana		81.600		
Iskra, Ljubljana		153.600		
Center za proučevanje sodelovanja z deželami v razvoju, Ljubljana		23.040		
Dijaški dom Majde Vrhovnik, Ljubljana		51.200		
Gimnazija, Celje		76.800		
Pionirski dom, Ljubljana		6.400		
Zavod za ribištvo, Ljubljana		12.800		
Geološki zavod, Ljubljana			94.350	
Onkološki inštitut, Ljubljana			44.398	

1	2	3	4	5
Univerza, Maribor			23.124	
Klinični center — Klinična bolnišnica za psihiatrijo, Ljubljana			37.494	
Ekonomska fakulteta Borisa Kidriča, Ljubljana			147.831	
Cinkarna, Celje			48.198	
Pravna fakulteta, Ljubljana			27.777	
Inštitut za varilstvo, Ljubljana			1.970	
Narodna in univerzitetna knjižnica, Ljubljana			7.961	
Inštitut za regionalno ekonomski in socialni razvoj, Ljubljana			12.752	
SKUPAJ	16,878.948	1,695.752	3,269.522	652.106

B. PODIPLOMSKI ŠTUDIJI

PREGLED FINANCIRANJA PROGRAMA PODIPLOMSKEGA ŠTUDIJA NA VISOKOŠOLSКИH ORGANIZACIJAH V LETU 1981

Visokošolski zavod/VTOZD	Sredstva RSS
1. Fakulteta za strojništvo, Ljubljana	495.000
2. Visoka tehniška šola, Maribor	
VTO Elektrotehnika	141.000
VTO Strojništvo	166.000
	<hr/>
	307.000
3. Pravna fakulteta, Ljubljana	201.000
4. Fakulteta za arhitekturo, gradbeništvo in geodezijo, Ljubljana	335.000
5. Ekonomska fakulteta Borisa Kidriča, Ljubljana	547.000
6. Fakulteta za naravoslovje in tehnologijo, Ljubljana	
VTO Matematika in mehanika	148.000
VTO Fizika	236.000
VTO Kemija in kemijska tehnologija	1,012.000
VTO Montanistika	597.000
VTO Tekstilna tehnologija	52.000
VTO Farmacija	167.000
Mednarodna UNESCO podiplomska šola	124.000
	<hr/>
	2,336.000
7. Fakulteta za elektrotehniko, Ljubljana	695.000
8. Medicinska fakulteta, Ljubljana	985.000
9. Biotehniška fakulteta, Ljubljana	
VTOZD za živilorejo	195.000
VTOZD za živilsko tehnologijo	125.000
VTOZD za lesarstvo	14.000

VTOZD za gozdarstvo	100.000	
VTOZD za agronomijo	170.000	
VTOZD za biologijo	267.000	
VTOZD za veterinarstvo	<u>426.000</u>	1,297.000
10. Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana		117.000
11. Filozofska fakulteta, Ljubljana		524.000
12. Akademija za likovno umetnost, Ljubljana		268.000
13. Visoka šola za telesno kulturo, Ljubljana		186.000
14. Visoka ekonomsko komercialna šola, Maribor		302.000
SKUPAJ		8,595.000

**PREGLED FINANCIRANJA MLADINSKEGA TISKA
V LETU 1981**

Naslov revije	Založnik	Sredstva RSS
1. Pionir	Mladinska knjiga, Ljubljana	419.820
2. Mladina	Mladinska knjiga, Ljubljana	1,383.240
3. Proteus	Mladinska knjiga, Ljubljana	433.750
4. Otrok in družina	Zveza prijateljev mladine Slovenije, Ljubljana	249.830
5. Tim	Tehniška založba Slovenije, Ljubljana	444.075
6. Življenje in tehnika	Tehniška založba Slovenije, Ljubljana	553.150
7. Presek	Društvo matematikov, fizikov in astronomov, Ljubljana	392.300
8. Katedra	Univerzitetna konferenca ZSMS, Ljubljana	91.640
9. Tribuna	Univerzitetna konferenca ZSMS, Ljubljana	174.195
SKUPAJ		4,142.000

**PREGLED ZNANSTVENIH PUBLIKACIJ, KI JIH JE SOFINANCIRALA
RAZISKOVALNA SKUPNOST SLOVENIJE
V LETU 1981**

Zap. št.	Naslov revije	Izdajatelj	Odobrena sredstva
SR SLOVENIJA			
	Jugoslovanske publikacije		
1.	Športnomedicinske objave	Udruženje za sportsku medicinu Jugoslavije	316.800
2.	Radiologia Iugoslavica	Udruženje za radiologiju i nuklearnu medicinu SFRJ	316.800
3.	Plućne bolesi i tuberkuloza	Udruženje pneumoftiziologa Jugoslavije	100.080
4.	Elektrotehnički vestnik	Elektrotehniška zveza Slovenije	191.152
5.	Endocrinologia Iugoslavica	Udruženje endokrinologa Jugoslavije	120.000
6.	Stereologia Iugoslavica	Udruženje stereologa Jugoslavije	30.000
7.	Zvezki jugoslovanskega centra za teorijo in prakso samoupravljanja	Jugoslovanski center za teorijo in prakso samoupravljanja	130.000
SKUPAJ			1,204.832

1	2	3	4
Slovenske publikacije			
NARAVOSLOVNO-MATEMATIČNE VEDE			
1.	Acta carsologica	Inštitut za raziskavo Krasa, SAZU	135.960
2.	Biološki vestnik	Društvo biologov Slovenije	235.870
3.	Obzornik za matematiko in fiziko	Društvo matematikov, fizikov in astronomov	245.140
4.	Vestnik slovenskega kemijskega društva	Slovensko kemijsko društvo	141.110
SKUPAJ			758.080
TEHNIŠKE VEDE			
5.	AB arhitektov bilten	Društvo arhitektov, Ljubljana	92.700
6.	Automatika	Jugoslovenski savez za ETAN	126.690
7.	Delo in varnost	Zavod SRS za varstvo pri delu	20.600
8.	Elektrotehniški vestnik	Elektrotehniška zveza Slovenije	489.250
9.	Geodetski vestnik	Zveza geodetov Slovenije	145.230
10.	Gradbeni vestnik	Zveza društev gradbenih inženirjev in tehnikov	176.130

1	2	3	4
11.	Geologija — Razprave in poročila	Geološki zavod, Slovensko geološko društvo, Inštitut za geologijo FNT	352.260
12.	Informatica	Slovensko društvo Informatika	154.500
13.	Livarski vestnik	Društvo livarjev SR Slovenije	72.100
14.	Naše jame	Jamarska zveza Slovenije	—
15.	Nova proizvodnja	Zveza inženirjev in tehnikov Slovenije	307.970
16.	Manufacturing system	Fakulteta za strojništvo	313.120
17.	Razprave A - Papers	Društvo meteorologov Slovenije	53.560
18.	Rudarsko-metalurški zbornik	FNT - VTOZD za montanistiko	341.960
19.	Strojniški vestnik	Fakulteta za strojništvo	587.100
20.	Tekstilec	Zveza inženirjev in tehnikov tekstilcev	135.960
21.	Varilna tehnika	Društvo za varilno tehniko SR Slovenije	217.330
SKUPAJ			3,586.460

1	2	3	4
BIOTEHNIŠKE VEDE			
22.	Scopolia	Prirodoslovni muzej Slovenije	45.320
23.	Gozdarski vestnik	Zveza inženirjev in tehnikov gozdarstva in lesarstva Slovenije	317.240
24.	Les	Zveza inženirjev in tehnikov gozdarstva in lesarstva Slovenije	117.420
25.	Sodobno kmetijstvo	ČZP Kmečki glas	247.200
26.	Slovenski čebelar	Zveza čebelarskih društev Slovenije	65.920
27.	Veterinarske novice	Zveza društev veterinarjev in veterinarskih tehnikov Slovenije	74.160
28.	Zbornik BF - agronomija	Biotehniška fakulteta	379.040
29.	Zbornik BF - veterinarstvo	Biotehniška fakulteta	181.280
30.	Zbornik gozdarstva in lesarstva	Inštitut za gozdno in lesno gospodarstvo	—
SKUPAJ			1,427.580

BIOMEDICINSKE VEDE

31. Farmaceutski vestnik	Slovensko farmacevtsko društvo	199.820
32. Medicinski razgledi	Osnovna organizacija Zveze socialistične mladine Slovenije Medicinske fakultete	73.130
33. Zdravstveno varstvo	Zavod SRS za zdravstveno varstvo	92.700
34. Zdravstveni vestnik	Slovensko zdravniško društvo	821.940
35. Zobozdravstveni vestnik	Društvo zobozdravstvenih delavcev Slovenije	85.490
36. Razprave IV. razreda SAZU	SAZU	661.260
	<hr/> SKUPAJ	1,934.340

DRUŽBENE VEDE

37. Anthropos	Slovensko filozofsko društvo	457.793
38. Časopis za kritiko znanosti	Univerzitetna konferenca ZSM Slovenije	217.330
39. Ekonomska revija	Zveza ekonomistov Slovenije	453.200
40. Geografica Slovenica	Inštitut za geografijo Univerze Edvarda Kardelja	206.000

1	2	3	4
41.	Geografski vestnik	Geografsko društvo Slovenije	181.280
42.	Geografski zbornik	Geografski inštitut A. Melika, SAZU	271.920
43.	Naše gospodarstvo	Društvo ekonomistov, Maribor	317.240
44.	Organizacija in kadri	VŠOD, Kranj	370.800
45.	Pravnik	Zveza društev pravnikov Slovenije	335.780
46.	Sodobna pedagogika	Zveza društev pedagoških delavcev Slovenije	329.600
47.	Vestnik inštituta za javno upravo	Inštitut za javno upravo	109.180
48.	Vzgoja in izobraževanje	Zavod SRS za šolstvo	—
49.	Telesna kultura	Visoka šola za telesno kulturo	206.000
50.	Teorija in praksa	FSPN	698.340
51.	Vestnik inštituta za marksistične študije	Inštitut za marksistične študije, SAZU	144.200
52.	Zbornik za zgodovino šolstva in prosvete	Slovenski šolski muzej	61.800
53.	Zbornik znanstvenih razprav PF	Pravna fakulteta	362.560

1	2	3	4
54.	Zbornik za zgodovino naravoslovja in tehnike	Slovenska matica	+ 44.000 126.690
		SKUPAJ	4,893.713
	HUMANISTIČNE VEDE		
55.	Acta neophilologica	Filozofska fakulteta	+ 66.500 117.420
56.	Arheološki vestnik	Inštitut za arheologijo SAZU	636.540
57.	Prispevki za zgodovino delavskega gibanja	Inštitut za zgodovino delavskega gibanja	245.140
58.	Arhivi	Arhivsko društvo Slovenije	72.100
59.	Časopis za zgodovino in narodopisje	Univerza v Mariboru	345.050
60.	Glasnik slovenskega etnološkega društva	Slovensko etnološko društvo	125.660
61.	Inventaria Arheologica	Slovensko arheološko društvo	—
62.	Kronika	Zgodovinsko društvo za Slovenijo	271.920
63.	Linguistica	Filozofska fakulteta	103.000
64.	Muzikološki zbornik	Filozofska fakulteta	317.240

1	2	3	4
65.	Poročilo o raziskovanju paleolita, neolita in eneolita v Sloveniji	Filozofska fakulteta	109.180
66.	Revija za primerjalno književnost	Društvo za primerjalno književnost	63.860
67.	Razprave in gradivo	Inštitut za narodnostna vprašanja	—
68.	Slavistična revija	Slavistično društvo Slovenije	453.200
69.	Slovenska bibliografija	Narodna in univerzitetna knjižnica	(721.000)
70.	Katalogi in monografije	Narodni muzej	109.180
71.	Situla	Narodni muzej	207.648
72.	Traditiones	Inštitut za slovensko narodopisje, SAZU	—
73.	Varstvo narave	Zavod SRS za varstvo naravne in kulturne dediščine	77.250
74.	Varstvo spomenikov	Zavod SRS za varstvo naravne in kulturne dediščine	162.740
75.	Goriški letnik	Goriški muzej	226.600
76.	Zbornik za umetnostno zgodovino	Slovensko umetnostno-zgodovinsko društvo	158.620
77.	Zgodovinski časopis	Zgodovinsko društvo za Slovenijo	471.740
SKUPAJ			4,340.588

1	2	3	4
ENKRATNO DODATNO FINANCIRANJE			
1.	Narodna in univerzitetna knjižnica - prispevek pri natisu Slovenske bibliografije - enkratno financiranje		58.000
2.	FNT - RCPU - sofinanciranje glasnika UNESCO - prispevek pri natisu Slovenske bibliografije - enkratno financiranje		70.000
		SKUPAJ	128.000
REKAPITULACIJA			
1.	Naravoslovno matematične vede		758.080
2.	Tehniške vede		3,586.460
3.	Biotehniške vede		1,427.580
4.	Biomedicinske vede		1,934.340
5.	Družbene vede		4,893.713
6.	Humanistične vede		4,340.588
			16,940.761
	Enkratno dodatno financiranje		128.000
	SKUPAJ		17,068.761

1	2	3	4
NEPERIODIČNE PUBLIKACIJE			
1.	Zbrana dela Josipa Broza Tita	ČZP Komunist	610.000
2.	Tiskovni program Društva matematikov, fizikov in astronomov	DMFA	200.000
3.	Naš delavec	Delavska enotnost	180.000
4.	Enciklopedija Jugo- slavije	Jugoslovenski leksiko- grafski zavod	1,880.000
5.	Enciklopedija Slo- venije	Mladinska knjiga, TOZD Založba	1,380.000
SKUPAJ			4,250.000

SR BOSNA IN HERCEGOVINA

1. Folia anatomica	Udruženje anatomov Jugoslavije, Sarajevo	124.200
2. Veterinaria	Savez udruženja veterinarov i veterinarskih tehničarov BiH, Sarajevo	189.750
3. Prilozi za orijentalnu filologiju	Orijentalni institut, Sarajevo	275.000
4. Zvuk	Savez organizacija kompozitora Jugoslavije, Sarajevo	151.800
5. Acta dermatovenerologica Jugoslavica	Udruženje dermatovenerologa Jugoslavije, Sarajevo	120.000
6. Zaštita atmosfere	Jugoslovensko društvo za čistoću vazduha, Sarajevo	204.000
7. Materia sociomedica Jugoslavica	Udruženje za socijalnu medicinu, Sarajevo	168.000
	SKUPAJ	1,232.750

SR ČRNA GORA

1. Geographia Jugoslavica	Savez geografskih društava	231.000
2. Jugoslovenska ginekologija i opstetricija	Udruženje ginekologa i opstetričarov Jugoslavije	135.550
	SKUPAJ	366.550

1	2	3	4
		SR HRVATSKA	
1.	Automatika	Jugoslavenski komitet za ETAN, Zagreb	193.200
2.	Fizika	Savez društava matematičara, fizičara i astronoma Jugoslavije, Zagreb	193.200
3.	Pomorski zbornik	Savez društava za proučavanje i unapređenje pomorstva Jugoslavije, Rijeka	165.600
4.	Talassia Jugoslavica	IRB - Centar za istraživanje mora, Zagreb	115.000
5.	Geodetski list	Savez geodetskih inženjera i geometara Hrvatske, Zagreb	55.200
6.	Fragmenta herbologica Jugoslavica	Jugoslovensko društvo za proučavanje i suzbijanje korova, Zagreb	57.500
7.	Arhiv za higijenu rada i toksikologiju	Udruženje toksikologa Jugoslavije	165.600
8.	Acta pharmaceutica Jugoslavica	Savez farmaceutskih društava Jugoslavije, Zagreb	165.600
9.	Socijalna psihijatrija	Akademija zbora liječnika Hrvatske, Zagreb	124.200
10.	Acta medica Jugoslavica	Savez liječničkih društava Jugoslavije, Zagreb	207.000
11.	Jugoslavenska pedijatrija	Udruženje pedijatara Jugoslavije	69.000
12.	Glasnik matematički / PFM	Društvo matematičara i fizičara SRH, Zagreb	215.050

1	2	3	4
13.	Ekonomist	Savez ekonomista Jugoslavije, Zagreb	184.000
14.	Sociologija sela	Centar za sociologiju sela, Institut za društvena istraživanja sveučilišta, Zagreb	207.000
15.	Acta historico-oeconomica Iugoslavica	Komisija za ekonomsku istoriju Jugoslavije	138.000
16.	Andragogija	Savez andragoških društava, Zagreb	138.000
17.	Revija za psihologiju	Savez društava psihologa Jugoslavije, Zagreb	50.600
18.	International Review of the Aesthetics and Sociology of Musics	Muzička akademija, Zagreb	164.450
19.	Kineziologija	Fakultet za fizičku kulturu sveučilišta, Zagreb	138.000
20.	Yugoslav chemical papers	Unija kemijskih društava Jugoslavije	120.000
21.	Collegium antropologium	Hrvatsko antropološko društvo	31.800
22.	Acta ophthalmologica Iugoslavica	Udruženje oftalmologa Jugoslavije, Beograd	165.600
23.	Informatologia	Referalni centar sveučilišta, Zagreb	30.000
24.	Scientia Iugoslavica	Asocijacija naučnih unija Jugoslavije ANUJ, Zagreb	7.500
		SKUPAJ	3,101.100

1	2	3	4
SR MAKEDONIJA			
1.	Živa antika	Savez društava za antičke studije, Skopje	340.000
2.	Acta chirurgica Jugoslavica	Udruženje hirurga Jugoslavije, Skopje	381.600
3.	Balkanoslavica	Centar za istraživanje na staroslovenskata kultura, Prilep	105.000
SKUPAJ			826.600
SR SRBIJA			
1.	Acta biologica Jugoslavica	Unija bioloških društava Jugoslavije, Beograd	1,317.600
2.	Acta seizmologica Jugoslavica	Koordinacioni odbor za seizmologiju SFRJ, Beograd	73.200
3.	Hemijska industrija	Savez hemičara i tehnologa Jugoslavije, Beograd	138.000
4.	Science of sintering	Jugoslovenski komitet za ETAN, Beograd	120.000
5.	Tehnika	Savez inženjera i tehničara Jugoslavije, Beograd	404.800
6.	Teorijska i primenjena mehanika	Jugoslovensko društvo za mehaniku, Beograd	206.400

1	2	3	4
7.	Termotehnika	Jugoslovensko društvo termičara, Beograd	145.200
8.	Vodoprivreda	Jugoslovensko društvo za odvodnjavanje i navodnjavanje, Beograd	234.000
9.	Arhiv za poljoprivredne nauke	Savez poljoprivrednih inženjera i tehničara Jugoslavije, Beograd	268.800
10.	Ekonomika poljoprivrede	Savez poljoprivrednih inženjera i tehničara Jugoslavije, Beograd	199.200
11.	Jugoslovensko voćarstvo	Jugoslovensko voćarsko naučno društvo, Čačak	163.000
12.	Hrana i ishrana	Savez udruženja za unapređenje ishrane naroda Jugoslavije, Beograd	141.600
13.	Veterinarski glasnik	Savez veterinara i veterinarskih tehničara Jugoslavije, Beograd	218.900
14.	Zaštita bilja	Institut za zaštitu bilja, Beograd	174.000
15.	Acta entomologica Iugoslavica	Jugoslovensko entomološko društvo, Zemun	110.400
16.	Acta historica medicinae, pharmaciae, veterinae	Naučno društvo za istoriju zdravstvene kulture Jugoslavije, Beograd	193.200
17.	Bilten za hematologiju i transfuziologiju	Udruženje hematologa i transfuziologa Jugoslavije, Beograd	80.000
18.	Arhiv za pravne i društvene nauke	Savez udruženja pravnika Jugoslavije, Beograd	163.900

1	2	3	4
19.	Ekonomska analiza	Jugoslovensko udruženje za ekonometriju i organizacione nauke, Beograd	214.500
20.	Glasnik antropološkog društva Jugoslavije	Antropološko društvo Jugoslavije, Beograd	112.200
21.	Jugoslovenska revija za kriminologiju i krivično pravo	Jugoslovensko udruženje za kriminologiju i krivično pravo, Beograd	259.200
22.	Jugoslovenska revija za međunarodno pravo	Jugoslovensko udruženje za međunarodno pravo, Beograd	172.000
23.	Međunarodni problemi	Institut za međunarodnu politiku i privredu, Beograd	214.500
24.	Međunarodni radnički pokret	Institut za međunarodnu politiku i privredu, Beograd	202.400
25.	Novo jugoslovensko pravo	Institut za uporedno pravo, Beograd	138.000
26.	Penologija	Savez udruženja za penologiju Jugoslavije, Beograd	88.000
27.	Pedagogija	Savez pedagoških društava Jugoslavije, Beograd	237.600
28.	Predškolsko dete	Savez pedagoških društava Jugoslavije, Beograd	110.400
29.	Sociologija	Jugoslovensko udruženje za sociologiju, Beograd	369.600

1	2	3	4
30.	Statistička revija	Jugoslovensko statističko društvo, Beograd	80.400
31.	Arhivist	Savez društava arhivskih radnika Jugoslavije i arhiva Jugoslavije, Beograd	144.000
32.	Etnološki pregled	Savez etnoloških društava Jugoslavije, Beograd	104.000
33.	Filološki pregled	Savez društava za strane jezike i književnosti Jugoslavije, Beograd	143.280
34.	Jugoslovenski istorijski časopis	Savez društava istoričara Jugoslavije, Beograd	363.600
35.	Narodno stvaralaštvo	Udruženje folklorista Jugoslavije, Beograd	101.200
36.	Čovek i životna sredina	Jugoslovenski savez za zaštitu i unapređenje čovekove sredine, Beograd	344.400
37.	Acta orthopaedica Jugoslavica	Udruženje ortopeda i traumatologa Jugoslavije, Titograd	80.000
38.	Archaeologia Jugoslavica	Savez arheoloških društava Jugoslavije, Beograd	169.200
39.	Materijali i konstrukcije	Jugoslovensko društvo za ispitivanje i istraživanje materijala i konstrukcija	87.000
40.	Bilten udruženja ortodonata Jugoslavije	Udruženje ortodonata, Beograd	15.000
		SKUPAJ	8,102.680

1	2	3	4
		SAP KOSOVO	
1. Gjurmine albanologijike		Albanološki institut, Priština	345.345
		SKUPAJ	345.345
		SAP VOJVODINA	
1. Hungarološka saopštenja		Institut za mađarski jezik, književnost i hungarološka istraživanja, Novi Sad	239.085
2. Savremena poljoprivredna tehnika		Jugoslovensko i Vojvođansko društvo za poljoprivrednu tehniku, Novi Sad	217.350
3. Savremena poljoprivreda		NIP Dnevnik, OOUR Poljoprivrednik, Novi Sad	246.330
		SKUPAJ	702.765

REKAPITULACIJA
 odobrenih sredstev za sofinanciranje jugoslovanskih revij v letu 1981
 po republikah in pokrajinah

Tek. št.	Republika/Pokrajina	Odobreno v letu 1980		Odobreno v letu 1981	
		št. revij	sredstva	št. revij	sredstva
1.	Bosna in Hercegovina	8	1,182.000	7	1,232.750
2.	Črna gora	2	294.525	2	366.550
3.	Hrvatska	23	2,656.500	24	3,101.100
4.	Makedonija	5	977.550	3	826.600
5.	Slovenija	4	833.175	7	1,204.832
6.	Srbija	39	7,103.400	40	8,102.680
7.	Kosovo	1	313.950	1	345.345
8.	Vojvodina	3	603.750	3	702.765
SKUPAJ		85	13,800.850	87	15,882.622

**PREGLED ZNANSTVENIH SESTANKOV, KI JIH JE SOFINANCIRALA
RAZISKOVALNA SKUPNOST SLOVENIJE V LETU 1981**

Zap. št.	Naslov sestanka	Nosilec organizator	Kraj in čas	Odobrena sredstva
1	2	3	4	5
SR SLOVENIJA				
I. Jugoslovanski in mednarodni sestanki				
1.	Mednarodni simpozij o intenzivni terapiji otroka	International College of Pediatrics, Združenje pediatrov Jugoslavije, Slovensko zdravniško društvo, Ljubljana	Ljubljana, september 1981	258.500
2.	III. evropski stereološki simpozij	International Society for Stereology, Stereološka sekcija Združenja anatomov Jugoslavije (ZAJ)	Ljubljana, junij 1981	220.000
3.	Dermatoterapevtski dani	Udruženje dermatovenerologa Jugoslavije, Dermatovenerološka sekcija SZD, Ljubljana	Bled, maj 1981	144.100
4.	XXX. sestanek Zveze znanstvenih društev za zgodovino zdravstvene kulture Jugoslavije	Zveza znanstvenih društev za zgodovino zdravstvene kulture Jugoslavije, Znanstveno društvo za zgodovino zdravstvene kulture Slovenije	Novo mesto, september 1981	82.500

1	2	3	4	5
5.	VI. znanstveni sestanek Water and ionic solutions in biological systems (Voda in ionske raztopine v bioloških sistemih)	Jugoslovansko društvo za biofiziko, Medicinska fakulteta, Ljubljana	Bled, september 1981	89.100
6.	5-th Round Table Conference on Sintering	International Institute for the Science of Sintering in ETAN, Institut Jožef Stefan, Ljubljana	Portorož, september 1981	253.000
7.	VII. International symposium on external control of human extremities	Jugoslovenski komitet za ETAN	Dubrovnik, september 1981	145.200
8.	VI. jugoslovanski simpozij termikov Termotehnika in racionalizacija energije	Savez društava termičara Jugoslavije, Fakulteta za strojništvo, Ljubljana	Bled, maj 1981	100.000
9.	XV. jugoslovanski simpozij o telekomunikacijah	Zvezni strokovni odbor za telekomunikacije pri ETANU, Elektrotehniška zveza Slovenije	Ljubljana, oktober 1981	120.000
10.	IX. jugoslovansko posvetovanje o mikroelektroniki	Strokovna sekcija za elektronske sestavne dele ETAN, Elektrotehniška zveza Slovenije, Ljubljana	Ljubljana, april 1981	80.000

1	2	3	4	5
11.	XI. simpozij jugoslovanskega društva za zaščito pred sevanji	Jugoslovansko društvo za zaščito pred sevanji, Institut Jožef Stefan, Ljubljana	Portorož, maj 1981	147.400
12.	Simpozij o problemih danija v Jugoslaviji	Zveza geoloških društev Jugoslavije, FNT - Oddelek za geologijo, Ljubljana	Postojna, junij 1981	47.520
13.	XII. mednarodni kulturnozgodovinski simpozij Modinci 1981	Inštitut za kulturne stike s tujino v Budimpešti, Zveza zgodovinskih društev Hrvatske in Univerza v Mariboru	Maribor, junij-julij 1981	81.400
14.	Problemi razvoja skupnosti v obrobni regiji Walesa in Slovenije	Urbanistički savez Jugoslavije, Urbanistični inštitut Slovenije, Ljubljana	Bovec, april 1981	28.770
15.	XX. kongres Antropološkega društva Jugoslavije	Antropološko društvo Jugoslavije, Fakultet za fizično kulturo, Ljubljana	Ljubljana, maj 1981	114.400
16.	XIV. ortopedsko-travmatološki dnevi Jugoslavije z mednarodno udeležbo	JUOT – Jugoslovensko udruženje ortopeda i traumatologa, Ortopedsko-travmatološka sekcija SZD, Ljubljana	Maribor, oktober 1981	199.100

1	2	3	4	5
17.	Misao i revolucionarno delo Edvarda Kardelja, Samoupravljanje – put oslobađanja rada	Jugoslovenski centar za teoriju i praksu samoupravljanja Edvard Kardelj, Ljubljana	Ljubljana, januar 1981	118.800
18.	Praktični kurs tehnika rekombinantne DNK	Savez društava genetičara Jugoslavije, Ljubljana	Ljubljana, oktober 1981	55.600
19.	Future perspectives of economic and industrial democracy	Združenje socioloških društava SFRJ	Bled, september 1981	83.600
			SKUPAJ	2,368.990
	XXXII jugoslovanski seminar za tuje slaviste 1981	Filološki fakultet, Beograd		112.079
 II. Slovenski sestanki				
1.	Levstikov simpozij	Slovenska matica in Slovenska akademija znanosti in umetnosti, Ljubljana	Ljubljana, oktober 1981	60.000

1	2	3	4	5
2.	XII. mednarodni kulturno-zgodovinski simpozij Modinci 81	Univerza v Mariboru	Radenci, 1981	100.000
3.	XVII. posvetovanje o elektronskih sestavnih delih in materialih	Strokovna sekcija za elektronske sestavne dele, mikroelektroniko in materiale pri ETAN in Elektrotehniška zveza Slovenije, Ljubljana	Ljubljana, oktober 1981	44.600
4.	Pohorje skozi stoletja	Zgodovinsko društvo, Maribor	Ribnica na Pohorju, september 1981	62.500
5.	Socialni in ekonomski vidiki potresov in planiranje za odpravo njihovih posledic	Zavod za raziskavo materiala in konstrukcij, Ljubljana	Bled, september 1981	55.020
6.	Simpozij o skoliozi in kifozi z mednarodno udeležbo	Klinični center, TOZD Ortopedska klinika, Ljubljana	Ljubljana, maj 1981	100.000
7.	Levstikovo srečanje celovških in ljubljanskih slavistov	Filozofska fakulteta, Ljubljana	Ljubljana, maj 1981	82.500
8.	XVII. seminar slovenskega jezika, literature in kulture s simpozijem	Filozofska fakulteta, Ljubljana	Ljubljana, junij 1981	848.000

1	2	3	4	5
9.	Bleiweisov simpozij	Slovenska matica, Ljubljana	Ljubljana, december, 1981	23.700
10.	Vzgoja in izobraževanje v misli in delu Edvarda Kardelja	Jugoslovanski center za teorijo in prakso samoupravljanja, Ljubljana, Fakulteta za politične vede, Beograd, Politična šola ZKJ Josip Broz Tito, Kumrovec	Kumrovec, marec 1981	44.600
11.	III. stomatološki dnevi	Stomatološka sekcija zveze zdravniških drušev Slovenije, Ljubljana	Portorož, oktober 1981	128.500
12.	XII. zborovanje slovenskih geografov	Geografsko društvo Slovenije, Ljubljana	Kranj-Bled, oktober 1981	68.500
13.	Bitenčevi živilski dnevi	Biotehniška fakulteta, VTOZD za živilsko tehnologijo, Ljubljana	Ljubljana, december 1981	47.100
14.	Nacionalna in socialna politika v slovenski zgodovini od konca 19. stoletja do danes	Inštitut za zgodovino delavskega gibanja, Ljubljana, Filozofska fakulteta, PZE za zgodovino, Ljubljana in Slovenska akademija znanosti in umetnosti, Ljubljana	Ljubljana, november 1981	+ 30.000 45.000

1	2	3	4	5
15.	Mednarodni simpozij o intenzivni terapiji otroka	International College of Pediatrics, Zduženje pediatrov Jugoslavije, Slovensko zdravniško društvo, Ljubljana	Ljubljana, september 1981	100.000
			SKUPAJ	1,840.020
SR BOSNA IN HERCEGOVINA				
1.	XVII savetovanje Saveza etnoloških društava Jugoslavije	Savez etnoloških društava Jugoslavije, Društvo etnologa BiH, Sarajevo	Neum, oktober 1981	103.400
2.	XII godišnja konferencija međunarodne zajednice za zaštitu drveta (International Research Group on Wood Preservation IRG /WP/)	Zajednica fakulteta i instituta šumarstva i prerade drveta Jugoslavije, R.O. Šipad, Sarajevo	Sarajevo, maj 1981	165.000
3.	Četrdeset godina NOR-a Socijalističke revolucije u Jugoslaviji	Zajednica institucija za izučavanje novije istorije naroda i narodnosti Jugoslavije, Institut za istoriju, Sarajevo	Sarajevo, oktober 1981	35.860
4.	VIII kongres kardiologa Jugoslavije	Udruženje kardiologa Jugoslavije, Kardiološka sekcija Društva ljekara BiH, Sarajevo	Sarajevo, april 1981	475.200

1	2	3	4	5
5.	Problemi uzajamnog odnosa pri gajenju koštičavog voća u sistemu Zemljište-biljka-agrotehnika	Jugoslavensko društvo za proučavanje zemljišta, Društvo za proučavanje zemljišta BiH, Sarajevo	Gradačac, septembar 1981	37.840
6.	XXV redovita godišnja konferencija jugoslavenskog komiteta za elektroniku, telekomunikacije, automatiku i nuklearnu tehniku – ETAN	Jugoslavenski komitet za ETAN, Univerzitet Džemal Bijedić, Mostar	Mostar, junij 1981	310.200
7.	IV savetovanje energetska elektronika	ANU BiH, Institut za automatiku i računarske nauke, Sarajevo	Sarajevo, junij 1981	155.100
			SKUPAJ	1,282.600

1	2	3	4	5
SR ČRNA GORA				
1.	Jugoslavensko-italijanski odnosi u I svjetskom ratu od 1914 do 1918 g.	Savez društava istoričara Jugoslavije (SDIJ), Društvo istoričara SR Crne Gore, Titograd	Herceg Novi, maj 1981	67.540
2.	XI kongres geografa Jugoslavije	Savez geografskih društava Jugoslavije, Geografsko društvo Crne Gore, Titograd	Bečići, september 1981	160.600
			SKUPAJ	228.140
SR HRVATSKA				
1.	II jugoslavenski simpozij o fizi- ci atomskih sudarnih procesa	Jugoslavensko društvo matematičara, fizičara i astronoma, Institut za fiziku Sveučilišta, Zagreb	Stubičke Toplice, junij 1981	44.220
2.	Dinamički procesi na površinama: Atomska spektroskopija metalnih površina	Savez društava matematičara i fizičara Jugoslavije, Prirodoslovno-matematički fakultet, Zagreb	Dubrovnik, oktobar 1981	144.540
3.	Symposium Computerized Measurement IMEKO-International Confederation for measurement	Jugoslovensko udruženje za regulaciju mjerjenja i automatizaciju, Zagreb	Dubrovnik, september 1981	129.800

1	2	3	4	5
4.	Eurofizička studijska konferencija o dinamici teškoionskih reakcija	Evropsko fizičko društvo, Institut Rudjer Bošković, Zagreb	Hvar, maj 1981	81.700
5.	II jugoslavenski simpozij o organskoj kemiji	Unija kemijskih društava Jugoslavije, Savez kemičara i tehnologa Hrvatske, Zagreb	Zagreb, februar 1981	233.200
6.	GESAMP – Biološki efekti termičkih uređaja u ekosistemu mora	Organizacija ujedinjenih naroda za poljoprivredu i prehranu (FAO), Centar za istraživanje mora, Zagreb	Dubrovnik, marec 1981	35.200
7.	XXXII godišnja konferencija Evropske zajednice za stočarstvo	Jugoslavenska zajednica naučno-istraživačkih organizacija u oblasti stočarstva, Fakultet poljoprivrednih nauka sveučilišta, Zagreb	Zagreb, avgust 1981	519.200
8.	XXXII Meeting of International Society of Electrochemistry	Unija kemijskih društava Jugoslavije, Zagreb	Dubrovnik, Cavtat, september 1981	350.000
9.	Problemi hibridizacije ribe	Evropska ihtiološka unija, Jugoslavensko ihtiološko društvo, Zagreb	Sarajevo, september 1981	60.500

1	2	3	4	5
10.	IV kongres udruženja ortodonata	Savez lekarskih društava Jugoslavije, Udruženje ortodonata saveza lekarskih društava Jugoslavije, Zagreb	Opatija, september 1981	224.400
11.	II jugoslavenski simpozij o slabovidnosti i strabizmu s internacionalnim učešćem	Udruženje oftalmologa Jugoslavije, Oftalmološka sekcija Zbora liječnika hrvatske, Zagreb	Zadar, september 1981	100.000
12.	IV evropski kongres za primjenu ultrazvuka u medicini i biologiji	Jugoslavenski savez udruženja za primjenu ultrazvuka u medicini i biologiji, Zagreb	Dubrovnik, maj 1981	500.000
13.	Uloga kadrovske djelatnosti u ostvarivanju samoupravne kadrovske politike i reforme obrazovanja	Savez kadrovskih udruženja i Privredne komore, Ekonomski institut, Zagreb	Karlovac, marec 1981	88.000
14.	VII kongres psihologa SFRJ	Savez društava psihologija SFRJ, Društvo psihologa Hrvatske, Zagreb	Zagreb, maj 1981	231.000
15.	Shape Theory and Geometric Topology	Savez društava matematičara, fizičara i astronoma Jugoslavije, Prirodoslovno-matematički fakultet, Zagreb	Dubrovnik, januar 1981	30.000

1	2	3	4	5
16.	Dante i slavenski svijet	Jugoslavenska akademija znanosti i umjetnosti, Zagreb	Dubrovnik, september 1981	145.200
17.	Simpozij o dinamičkoj morfologiji i biomehanici kralježnice	Udruženje anatoma Jugoslavije, Društvo anatoma, histologa i embriologa Jugoslavije, Zagreb	Zagreb, september 1981	97.400
18.	Supramolecular Structure and Function	Društvo biofizičara Jugoslavije, Institut Rudjer Bošković, Zagreb	Dubrovnik, Kupari, september 1981	325.000
19.	Universities in world network of information and communication IV	Zajednica jugoslavenskih nacionalnih biblioteka, Bibliotečno-informacijski centar, Zagreb	Dubrovnik, maj 1981	67.100
			SKUPAJ	3,406.460

1	2	3	4	5
SR MAKEDONIJA				
1.	Flora i vegetacija Jugoslavije i problem njihove zaštite	Sovet na akademiiite na naukite i umetnostite na SFRJ – MANU, Skopje	Skopje, junij 1981	49.500
2.	Redovno rabotno zasedanje na Međunarodnata komisija za Opštokarpatiski dijalekten atlas i redakcija na atlasot	Sovet na akademiiite na naukite i umetnostite na SFRJ – MANU, Skopje	Skopje, oktober 1981	33.000
3.	IV kongres na združenieto na anestezioložite na Jugoslavija	Združenieto na anestezioložite na Jugoslavija, Sojuz na lekarite na SRM, Skopje	Ohrid, maj-junij 1981	220.000
4.	V jugoslovenski simpozijum za tenzidi	Jugoslovenski komitet za tenzidi JKT – OHIS – OOOZT Biljana, Skopje	Ohrid, september 1981	188.100
5.	XV savjetovanje Jugoslovenskog društva za mehaniku tla i fundiranje	Jugoslovensko društvo za mehaniku tla i fundiranje, Gradežen fakultet, Skopje	Ohrid, september 1981	104.500
6.	V simpozijum po fiziologija na rastenijata	Jugoslovensko društvo za fiziologija na rastenijata, Biološki fakultet, Skopje	Ohrid, maj 1981	150.000

1	2	3	4	5
7.	IV simpozijum na toksikolozite na Jugoslavija	Združenje na toksikolozite na Jugoslavija, Klinika za toksikologija i urgentna medicina, Medicinski fakultet, Skopje	Struga, maj 1981	174.900
8.	I međunarodni simpozijum za akupunktura	Udruženje za akupunkturu Jugoslavije, Sekcija za akupunkturu SUL, Skopje	Struga, september 1981	214.500
			SKUPAJ	1,134.500
		SR SRBIJA		
1.	VI evropski regionalni astronomske sastanak Sunce i planetarni sistem	Međunarodna astronomska unija i Savez društava matematičara, fizičara i astronoma Jugoslavije, Nacionalni komitet za astronomiju, Beograd	Dubrovnik, oktobar 1981	365.200
2.	IX naučno koordinaciono savjetovanje u okviru teme III-1	Savezni zavod za međunarodnu naučnotehničku, prosvetno-kulturnu saradnju, Institut za biološka istraživanja Š. Stanković, Beograd	Beograd, september 1981	53.900
3.	XV jugoslovenski kongres racionalne i primenjene mehanike	Savez društava za mehaniku Jugoslavije, Društvo za mehaniku Srbije, Beograd	Kupari, junij 1981	224.400

1	2	3	4	5
4.	VIII jugoslovenski simpozijum o pripremi mineralnih sirovina	Jugoslovenski komitet za pripremu mineralnih sirovina, Beograd	Kraljevo, oktobar 1981	110.000
5.	IV jugoslovenski simpozijum o površinskoj eksploataciji mineralnih sirovina	Jugoslovenski komitet za površinsku eksploataciju, Beograd	Kolubara. Vreoci, marec 1981	169.400
6.	Mineralne sirovine Jugoslavije	Savez inženjera i tehničara rudarske, geološke i metalurške struke Jugoslavije, Beograd	Beograd, november 1981	192.500
7.	V jugoslovenski simpozijum o sigurnosti, zaštiti na radu u rudarstvu, geologiji i metalurgiji	Jugoslovenski komitet za sigurnost i zaštitu na radu u rudarstvu, geologiji i metalurgiji, Beograd	Trepča, oktobar 1981	122.100
8.	I jugoslovenski simpozijum o keramici	Unija hemijskih društava Jugoslavije, Srpsko hemijsko društvo, Beograd	Beograd, januar 1981	201.300
9.	II jugoslovensko savetovanje o strategiji tehnološkog razvoja	Savez inženjera i tehničara Jugoslavije, Beograd	Ohrid, decembar 1981	70.400
10.	II kongres COPISSE o zaštiti voda	Stalna konferencija inženjera i tehničara Jugoslavije, Beograd	Beograd, oktobar 1981	137.500

1	2	3	4	5
11.	Savetovanje o značaju geofizičkih istraživanja kod izučavanja karakteristika gradnje zemljine kore i gornjeg omotača u cilju upoznavanja seizmičnosti i povećanja energetske potencijala naše zemlje	Jugoslovenski komitet za geofiziku, Beograd	Ljubljana, november 1981	86.900
12.	IV kongres mikrobiologa Jugoslavije	Savez mikrobiologa Jugoslavije, Društvo mikrobiologa Srbije, Beograd	Beograd, september 1981	300.000
13.	XI skup entomologa Jugoslavije	Jugoslovensko entomološko društvo, Poljoprivredni fakultet, Zemun	Portorož, junij 1981	66.000
14.	IX simpozijum Dezinfekcija, dezinsekcija, deratizacija i neškodljivo uklanjanje otpadnih materijala animalnog porekla a u cilju očuvanja čovekove okoline	Savez veterinarara i veterinarskih tehničara SFRJ, Sekcija za DDD, Beograd	Donji Milanovac, maj 1981	81.400
15.	Naučno-koordinacijski skup zemalja SEV i SFRJ Toksologija pesticida, izučavanje mogućih štetnih efekata njihove primene	Delegacija SFRJ i Komitet SEV-a NTS, Zavod za međunarodnu naučnu prosvetno-kulturnu i tehničku saradnju, Poljoprivredni fakultet, Zemun	Dubrovnik, oktobar 1981	37.400

1	2	3	4	5
16.	II kongres endokrinologa balkanskih zemalja	Udruženje endokrinologa Jugoslavije, Endokrinološka sekcija Srpskog lekarskog društva, Beograd	Beograd, september 1981	530.000
17.	IV kongres gastroenterologa Jugoslavije	Udruženje gastroenterologa Jugoslavije, Gastroenterološka sekcija Srpskog lekarskog društva, Beograd	Beograd, junij 1981	306.400
18.	II kongres genetičara Jugoslavije	Savez društava genetičara Jugoslavije, Društvo genetičara Srbije, Beograd	Beograd, september 1981	246.600
19.	III kongres evropske asocijacije agrarnih ekonomista FAAE	Društvo agrarnih ekonomista Jugoslavije, Beograd	Beograd, avgust 1981	325.600
20.	I konferencija o produktivnosti	Savez inženjera i tehničara Jugoslavije, Beograd	Sarajevo, april 1981	93.500
21.	Kongres svetskog udruženja za ustavno pravo	Savez udruženja za političke nauke Jugoslavije, Beograd	Beograd, april 1981	312.400
22.	VII jugoslovensko-italijanski pravnički dani	Savez udruženja pravnika Jugoslavije, Beograd	Kragujevac, april 1981	39.600

1	2	3	4	5
23.	I pravnički dani Jugoslavije-SSSR	Savez udruženja pravnika Jugoslavije, Beograd	Beograd, Zagreb, Ljubljana, februar 1981	49.500
24.	Udruženi rad, obrazovanje i zapošljavanje Savremeni problemi i zadaci sociologije rada u razvoju našeg društva	Jugoslovensko udruženje sociologa, Beograd	Loznica, april 1981	63.800
25.	Savetovanje o nacrtima haških konvencija Okrugli sto	Savezni sekretarijat za inostrane poslove, Institut za uporedno pavo, Beograd	Beograd, september 1981	13.000
26.	Kongres sociologa Jugoslavije	Jugoslovensko udruženje za sociologiju, Beograd	Ohrid, januar 1981	100.000
27.	Simpozijum socialne nejednakosti i obrazovanje u zemljama u razvoju	Savez pedagoških društava Jugoslavije, Beograd	Beograd, oktobar 1981	148.500
28.	VIII kongres istoričara Jugoslavije	Savez istoričara Jugoslavije, Beograd	Priština, oktobar 1981	256.300

1	2	3	4	5
29.	Aktuelnost ideja prosvetiteljstva	Savez društava za strane jezike i književnost SFRJ, Društvo za uporednu književnost SR Srbije, Beograd	Beograd, april 1981	65.340
30.	Naučni skup OECD zemalja i SFRJ Regulisanje hemikalija sa aspekta zaštite čovekove sredine u zemljama uvoznica	JUZAMS, Savet za čovekovu sredinu i prostorno uređenje SIV, Poljoprivredni fakultet, Institut za zaštitu bilja i prehrambenih proizvoda, Beograd	Dubrovnik, april 1981	127.600
31.	XI jugoslovenski simpozijum o zaštiti od zarčenja	Jugoslovensko društvo za zaštitu od zarčenja	Portorož, junij 1981	65.000
32.	X jugoslovensko savetovanje o informacionim sistemima u privredi i javnoj upravi	Savez mašinskih i elektrotehničkih inženjera i tehničara Jugoslavije, Društvo za informatiku Srbije, Beograd	Beograd, maj 1981	70.000
33.	Energija i sredina – razvojni problemi i moguća rešenja	Jugoslovenski savez za zaštitu i unapređenje čovekove sredine, Beograd	Beograd, junij 1981	119.740
34.	III sastanak predsednika hemijskih društava sveta	Unija hemijskih društava Jugoslavije, Beograd	Beograd, september 1981	40.000
			SKUPAJ	5,191.280

1	2	3	4	5
		SAP VOJVODINA		
1.	Naučni simpozijum Proizvodnja i upotreba tečnih đubriva	Jugoslovensko društvo za proučavanje zemljišta, Institut za ratarstvo i povrtarstvo poljoprivrednog fakulteta, Novi Sad	Novi Sad, maj 1981	114.400
2.	VI međunarodna konferencija za proizvodna istraživanja	Samoupravna interesna zajednica JUPITER, Institut za industrijske sisteme Fakulteta tehničkih nauka, Novi Sad	Novi Sad, avgust 1981	224.400
3.	XI intersekcijski sastanak patologa Jugoslavije	Sekcija za patologiju Društva lekara Vojvodine, Udruženje patologa Jugoslavije, Novi Sad	Novi Sad, junij 1981	154.660
			SKUPAJ	493.460

REKAPITULACIJA

Zap. št.	R/P	Število sestankov	Sredstva
1.	Bosna in Hercegovina	7	1,282.600
2.	Črna gora	2	228.140
3.	Hrvatska	19	3,406.460
4.	Makedonija	8	1,134.500
5.	Slovenija	19	2,368.990
6.	Srbija	34	5,191.280
7.	SAP Vojvodina	3	493.460
SKUPAJ		92	14,105.430

**PREGLED FINANCIRANJA
INFORMACIJSKO-DOKUMENTACIJSKE DEJAVNOSTI
V LETU 1981**

Št. pog.	Institucija	Financiranje
1	2	3
7601	101 — Inštitut za matematiko, fiziko in mehaniko, Ljubljana	880.000
7602	105 — Inštitut za biologijo Univerze E. Kardelja, Ljubljana	935.000
7603	106 — Institut Jožef Stefan, Ljubljana	1,735.000
7604	146 — Iskra — INDOK center, Ljubljana	530.000
7605	208 — Tekstilni inštitut, Maribor	132.000
7606	240 — Gradbeni center Slovenije, Ljubljana	220.000
7607	302 — Onkološki inštitut, Ljubljana	820.000
7608	308 — Zavod SRS za zdravstveno varstvo, Ljubljana	110.000
7609	309 — Zavod za rehabilitacijo invalidov — TOZD Inštitut za rehabilitacijo in fizikalno medicino, Ljubljana	100.000
7610	381 — Inštitut za biomedicinsko informatiko, Ljubljana	1,450.000
7611	401 — Kmetijski inštitut Slovenije, Ljubljana	132.000
7612	405 — Biotehniška fakulteta — VTOZD za veteri- narstvo, Ljubljana	110.000
7613	444 — Informacijski center, Ljubljana	1,650.000
7614	481 — Biotehniška fakulteta — INDOK center za biotehniko, Ljubljana	900.000
7615	501 — Inštitut za zgodovino delavskega gibanja, Ljubljana	1,330.000
7616	503 — Inštitut za javno upravo pri PF, Ljubljana	330.000
7617	504 — Inštitut za kriminologijo pri PF, Ljubljana	693.000
7618	505 — Urbanistični inštitut Slovenije, Ljubljana	143.000
7619	506 — Inštitut za geografijo Univerze E. Kardelja, Ljubljana	950.000
7620	507 — Inštitut za narodnostna vprašanja, Ljubljana	2,650.000

1	2	3
7621	508 — Inštitut za delo pri Pravni fakulteti, Ljubljana	264.000
7622	513 — Inštitut za sociologijo, Ljubljana	1,870.000
7624	524 — Univerzitetna knjižnica, Maribor	990.000
7625	547 — Centralna medicinska knjižnica, Ljubljana	1,195.000
7626	548 — Centralna tehniška knjižnica, Ljubljana	4,260.000
7627	549 — Centralna ekonomska knjižnica, Ljubljana	506.000
7641	550 — Jugoslovanski center za teorijo in prakso samoupravljanja, Ljubljana	600.000
7628	566 — Mednarodni center za upravljanje podjetij v družbeni lastnini v deželah v razvoju, Ljubljana	66.000
7629	582 — Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	930.000
7630	583 — Pravna fakulteta, Ljubljana	220.000
7631	618 — Slovenska akademija znanosti in umetnosti, Ljubljana	6,000.000
7632	619 — Narodna in univerzitetna knjižnica, Ljubljana	2,290.000
7633	701 — TOMOS — TOZD Inštitut za razvoj in raziskave, Koper	140.000
7639	763 — Združene PTT organizacije, Ljubljana	88.000
7634	782 — Fakulteta za strojništvo, Ljubljana	1,050.000
7635	784 — Fakulteta za naravoslovje in tehnologijo Ljubljana	650.000
7636	785 — Visoka tehniška šola, Maribor	945.000
SKUPAJ		37,864.000

**PREGLED FINANCIRANJA DELOVANJA
VELIKE RAZISKOVALNE OPREME V LETU 1981**

št. pog.	Institucija	Financiranje
1	2	3
9005	104 — Kemijski inštitut Boris Kidrič, Ljubljana	507.400
9009	105 — Inštitut za biologijo Univerze E. Kardelja, Ljubljana	448.300
9007	106 — Institut Jožef Stefan, Ljubljana	7,916.700
9002	204 — Inštitut za elektroniko in vakuumsko tehniko, Ljubljana	133.400
9006	327 — Inštitut za biofiziko medicinske fakultete, Ljubljana	91.900
9014	340 — Inštitut za biologijo človeka medicinske fakultete, Ljubljana	59.000
9010	401 — Kmetijski inštitut Slovenije, Ljubljana	240.600
9011	402 — Biotehniška fakulteta — VTOZD za živino- rejo, Domžale	231.820
9012	416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec	175.000
9016	522 — Računalniški center Univerze, Maribor	2,622.900
9013	784 — Fakulteta za naravoslovje in tehnologijo, Ljubljana	356.500
SKUPAJ		12,783.520

**PREGLED FINANCIRANJA PRENOSA
RAZISKOVALNIH DOSEŽKOV V DRUŽBENO PRAKSO
ZA LETO 1981**

Št. pog.		Institucija	Financiranje
9020	103	Mednarodni UNESCO center za kemijske študije, Ljubljana	660.000
9019	106	Institut Jožef Stefan, Ljubljana	693.000
9017	840	Poslovna skupnost za svetovanje, Ljubljana	1,045.800
		SKUPAJ	2,398.800

**PREGLED
IZPLAČIL IN OBVEZNOSTI
RAZISKOVALNE SKUPNOSTI SLOVENIJE
IN POSEBNIH RAZISKOVALNIH SKUPNOSTI
— STANJE 31. 12. 1981**

**PREGLED
IZPLAČIL IN OBVEZNOSTI
RAZISKOVALNE SKUPNOSTI SLOVENIJE
IN POSEBNIH RAZISKOVALNIH SKUPNOSTI
STANJE 31. 12. 1981**

Šifra	Naslov uporabnika	Plačano 1981	Obveza RSS 31. 12. 81
1	2	3	4
101	Inštitut za matematiko, fiziko in mehaniko, Ljubljana	8,462.517	441.855
103	FNT — VTO Kemija in kemijska tehnologija, Ljubljana	11,219.876	308.332
104	Kemijski inštitut Boris Kidrič, Ljubljana	46,975.342	152.220
105	Inštitut za biologijo Univerze E. Kardelja, Ljubljana	20,952.084	787.890
106	Institut Jožef Stefan, Ljubljana	192,131.502	347.010
112	FNT — VTO Montanistika, Ljubljana	7,954.668	198.987
134	Tovarna usnja, Kamnik	12.054	—
139	Iskra - IZA, TOZD Razvojni inštitut, Ljubljana	3,913.786	648.310
142	Iskra - EM, TOZD Inštitut za prenosno tehniko, Ljubljana	517.500	—
143	Iskra - EM, TOZD za elektrooptiko, RE, Ljubljana	3,111.975	797.536
145	Iskra - TOZD Inštitut za kakovost in metrologijo, Ljubljana	352.596	115.532
146	Iskra - TOZD Skupne službe - INDOK, Ljubljana	615.000	—
157	Gradbeno industrijsko podjetje Gradis, RE, Maribor	763.739	19.749

1	2	3	4
165	Gorenje, Titovo Velenje	1,081.806	305.126
203	Elektroinštitut Milan Vidmar, Ljubljana	13,212.740	291.949
204	Inštitut za elektroniko in vakuumsko tehniko, Ljubljana	11,945.596	1,520.238
205	Iskra - TOZD Procesna tehnika, Ljubljana	450.000	370.000
206	Metalurški inštitut, Ljubljana	15,279.581	619.549
208	Tekstilni inštitut, Maribor	8,776.880	137.125
209	Inštitut za varilstvo Slovenije, Ljubljana	3,848.145	508.951
210	Rudarski inštitut, Ljubljana	6,821.608	426.468
211	Vodnogospodarski inštitut, Ljubljana	1,030.301	120.901
215	Geološki zavod, TOZD geologija, geotehnika in geofizika, Ljubljana	104,504.712	3,206.890
218	Inštitut za metalne konstrukcije, Ljubljana	1,633.547	456.674
219	Inštitut za celulozo in papir, Ljubljana	9,731.585	—
227	Zavod za raziskavo materiala in konstrukcij, Ljubljana	15,979.359	3,060.128
229	Litostroj - TOZD Inštitut za razvoj in raziskave, Ljubljana	—	439.800
232	Rudniki svinca in topilnica, Mežica	44,823.565	1,377.665
240	Gradbeni center Slovenije, Ljubljana	4,823.507	862.100
246	Inštitut za geodezijo in fotogrametrijo, Ljubljana	668.133	69.244
248	Iskra - TOZD Industrija avtoelektričnih izdelkov, Nova Gorica	194.530	—
216			

1	2	3	4
249	Iskra - TOZD napajalne naprave, Novo mesto	190.000	—
254	RE Tovarna dušika, Ruše	2.310	—
255	Inštitut geodetskega zavoda SRS, Ljubljana	3,294.127	335.384
257	Rudnik živega srebra RE, Idrija	106.790	3.172
259	Krka, Inštitut za razvoj in raziskave, Novo mesto	1,673.048	—
263	Inštitut za turbinske stroje, Ljubljana	3,169.984	374.800
282	LTH, TOZD za hlajenje in klimati- zacijo, Škofja Loka	3,514.652	369.055
293	Iskra - IEZE RE, Ljubljana	3,331.102	361.429
294	IPK - TOZD Mestni vodovod, Ljubljana	7.300	—
296	Iskra - TOZD Elektromehanika, Kranj	430.000	—
299	TAM — TOZD Raziskave in razvoj, Maribor	5,017.723	713.677
302	Onkološki inštitut, Ljubljana	3,664.055	339.643
303	Inštitut za mikrobiologijo Medicin- ske fakultete, Ljubljana	45.000	—
305	Klinični center - TOZD Kirurške službe, Ljubljana	1,255.176	63.432
306	Klinični center - TOZD Inštitut za klinično nevrofiziologijo, Ljubljana	3,421.890	100.884
307	Klinični center - TOZD Klinična bolnišnica za psihiatrijo, Ljubljana	57.044	5.642
308	Zavod SRS za zdravstveno varstvo, Ljubljana	979.282	224.334
309	Zavod za rehabilitacijo invalidov, Ljubljana	1,325.071	107.776

1	2	3	4
310	Klinični center - TOZD Gineko- loška klinika, Ljubljana	2,253.383	244.068
316	Klinični center - TOZD Klinika za nuklearno medicino, Ljubljana	1,361.291	42.102
317	Klinični center - Inštitut za rentge- nologijo, Ljubljana	496.143	15.345
318	Klinični center - TOZD Klinika za otorinolaringologijo, Ljubljana	20.000	—
319	Klinični center - TOZD Interna klinika, Ljubljana	2,428.485	85.292
324	Klinični center - TOZD Klinika za infekcijske bolezni, Ljubljana	398.123	12.314
326	Klinični center — TOZD Inštitut za gerontologijo, Ljubljana	1,261.520	58.417
327	Inštitut za biofiziko Medicinske fa- kultete, Ljubljana	97.600	—
328	Farmakološki inštitut Medicinske fakultete, Ljubljana	740	—
329	Klinični center - TOZD Stomato- loška klinika, Ljubljana	740.356	27.454
330	Klinični center - TOZD Dermato- loška klinika, Ljubljana	12.000	—
331	Histološko embriološki inštitut Medicinske fakultete, Ljubljana	8.970	—
334	Splošna bolnišnica, Maribor	1,408.497	205.162
336	Klinični center - TOZD Klinična bolnišnica za pediatrijo, Ljubljana	838.815	92.312
340	Inštitut za biologijo človeka Medi- cinske fakultete, Ljubljana	81.000	—
346	Klinični center - TOZD Inštitut za medicino dela, prometa in športa, Ljubljana	395.094	94.514

1	2	3	4
350	Klinični center - TOZD Urološka klinika, Ljubljana	2.820	—
353	Zdravstveni center, Celje	119.641	—
363	Klinični center - Mestna otroška bolnišnica, Ljubljana	34.342	3.397
381	Medicinska fakulteta, Ljubljana	13,073.564	495.587
401	Kmetijski inštitut Slovenije, Ljubljana	16,888.914	1,179.479
402	Biotehniška fakulteta - VTOZD za živinorejo, Domžale	11,366.826	747.725
403	Živinorejsko veterinarski zavod za Pomurje, Murska Sobota	84.000	—
404	Inštitut za gozdno in lesno gospodarstvo, Ljubljana	5,236.541	79.012
405	Biotehniška fakulteta - VTOZD za veterinarstvo, Ljubljana	108.000	53.000
406	Biotehniška fakulteta - VTOZD za veterinarstvo, Ljubljana	12,782.067	1,245.920
414	Zavod za ribištvo, Ljubljana	522.195	15.856
416	Inštitut za hmeljarstvo in pivovarstvo, Žalec	4,621.534	297.198
432	Perutninski kombinat, Pivka	20.000	—
444	Informacijski center, Ljubljana	1,460.000	330.000
455	Tovarna usnja, Slovenj Gradec	10.500	—
474	Območna vodna skupnost Dolenjske, Novo mesto	26.000	—
476	Aero - Tovarna celuloze, Medvode	3.700	—
481	Biotehniška fakulteta, Ljubljana	935.711	288.000
482	Višja agronomska šola, Maribor	928.427	34.179
486	Biotehniška fakulteta - VTOZD za agronomijo, Ljubljana	10,387.255	523.430

1	2	3	4
488	Biotehniška fakulteta - VTOZD za gozdarstvo, Ljubljana	3,095.228	32.385
490	Biotehniška fakulteta - VTOZD za živilsko tehnologijo, Ljubljana	5,408.116	555.128
491	Biotehniška fakulteta - VTOZD za lesarstvo, Ljubljana	2,937.810	269.910
501	Inštitut za zgodovino delavskega gibanja, Ljubljana	11,044.317	266.000
502	Inštitut za ekonomska raziskovanja, Ljubljana	10,017.772	1,693.635
503	Inštitut za javno upravo pri Pravni fakulteti, Ljubljana	1,277.759	227.963
504	Inštitut za kriminologijo pri Pravni fakulteti, Ljubljana	2,388.122	278.734
505	Urbanistični inštitut Slovenije, Ljubljana	9,040.292	1,552.396
506	Inštitut za geografijo Univerze E. Kardelja, Ljubljana	5,432.718	667.857
507	Inštitut za narodnostna vprašanja, Ljubljana	7,200.142	677.892
508	Inštitut za delo pri Pravni fakulteti, Ljubljana	1,436.576	263.506
509	Razvojni center Celje, RE, Celje	112.190	—
510	Center za razvoj Univerze E. Kardelja, Ljubljana	594.178	—
511	Zavod za urbanizem, Titovo Velenje	600	—
512	Marksistični center pri CK ZKS, Ljubljana	7.500	—
513	Inštitut za sociologijo in filozofijo, Ljubljana	15,290.177	250.000
522	Železniško gospodarstvo - Prometni inštitut, Ljubljana	11,215.479	447.042

1	2	3	4
523	Center za proučevanje sodelovanja z deželami v razvoju, Ljubljana	2,741.125	525.236
524	Univerzitetna knjižnica, Maribor	872.000	198.000
527	Ekonomski center, Maribor	3,177.453	506.171
530	ITEO - Inštitut za ekonomiko, organizacijo in tržne raziskave, Ljubljana	1,022.722	194.254
541	Ekonomski inštitut pri Pravni fakulteti, Ljubljana	1,361.415	306.348
543	Arhiv SRS, Center za raziskovalno delo, Ljubljana	7.200	—
547	Centralna medicinska knjižnica, Ljubljana	1,136.000	239.000
548	Centralna tehniška knjižnica, Ljubljana	4,628.000	352.000
549	Centralna ekonomska knjižnica, Ljubljana	494.800	101.200
550	Jugoslovanski center za teorijo in prakso samoupravljanja, Ljubljana	600.000	120.000
552	Univerza, Maribor	30.000	—
553	Pedagoški inštitut Univerze E. Kardelja, Ljubljana	4,785.000	38.208
564	Zveza sindikatov Slovenije, Center za samoupravljanje, Ljubljana	453.233	254.490
566	Mednarodni center za upravljanje podjetij v družbeni lasti v deželah v razvoju, Ljubljana	244.800	13.200
578	Narodna in študijska knjižnica, Trst	50.000	—
581	Filozofska fakulteta, Ljubljana	11,755.843	290.797
582	Fakulteta za sociologijo, politične vede in novinarstvo, Ljubljana	11,757.744	1,300.213
583	Pravna fakulteta, Ljubljana	937.108	330.715
584	Ekonomska fakulteta, Ljubljana	2,032.834	639.529

1	2	3	4
585	Visoka ekonomsko komercialna šola, Maribor	3,350.485	863.325
586	Visoka šola za organizacijo dela, Kranj	1,679.699	438.490
587	Visoka šola za telesno kulturo, Ljubljana	1,762.581	7.145
588	Pedagoška akademija, Ljubljana	81.970	—
589	Pedagoška akademija - Center za razvoj in raziskave, Maribor	606.783	18.566
590	Višja upravna šola, Ljubljana	208.149	138.767
591	Višja šola za socialne delavce, Ljubljana	740.880	443.870
601	Pomorski muzej Sergej Mašera, Piran	15.400	—
605	Pokrajinski muzej, Celje	10.000	—
611	Pokrajinski arhiv, Maribor	600	—
613	Narodni muzej, Ljubljana	13.650	—
614	Prirodoslovni muzej Slovenije, Ljubljana	1.200	—
615	Goriški muzej, Nova Gorica	3.000	—
617	Arhitekturni muzej, Ljubljana	600	—
618	Slovenska akademija znanosti in umetnosti, Ljubljana	74,507.458	700.000
619	Narodna in univerzitetna knjižnica, Ljubljana	2,586.000	458.000
622	Slovenski etnografski muzej, Ljubljana	12.500	—
649	Zavod SRS za varstvo naravne in kulturne dediščine, Ljubljana	1.080	—
681	Akademija za gledališče, radio, film in televizijo, Ljubljana	117.808	3.644

1	2	3	4
682	Akademija za likovno umetnost, Ljubljana	55.000	—
701	Tomos - Inštitut za razvoj in raziskave, Koper	2,279.640	329.052
707	Elektrokovina, Maribor	200.000	—
726	Metalna - TOZD Razvoj in raziskave, Maribor	95.400	—
739	Gipos - Razvojno raziskovalni center, Ljubljana	312.267	58.361
741	Peko - Tovarna obutve, Tržič	3,999.107	331.646
763	Združene organizacije PTT - Sektor za raziskave in razvoj, Ljubljana	1,278.492	12.972
773	INA Nafta, Lendava	20,433.254	631.957
781	Fakulteta za elektrotehniko, Ljubljana	26,716.541	2,447.632
782	Fakulteta za strojništvo, Ljubljana	21,268.512	2,488.792
783	Fakulteta za arhitekturo, gradbeništvo in geodezijo, Ljubljana	22.642	—
784	Fakulteta za naravoslovje in tehnologijo, Ljubljana	2,000.063	—
785	Visoka tehniška šola, Maribor	2,795.300	189.000
787	Fakulteta za naravoslovje in tehnologijo - VTO Farmacija, Ljubljana	1,612.619	—
790	Fakulteta za naravoslovje in tehnologijo - VTO Fizika, Ljubljana	875.513	27.079
791	Fakulteta za arhitekturo, gradbeništvo in geodezijo, Ljubljana	1,419.148	144.411
792	Fakulteta za arhitekturo, gradbeništvo in geodezijo - VTOZD Gradbeništvo in geodezija, Ljubljana	13,277.318	971.063

1	2	3	4
793	Fakulteta za naravoslovje in tehnologijo - VTO Tekstilna tehnologija, Ljubljana	2,887.090	41.996
794	Visoka tehniška šola - VTO Kemijska tehnologija, Maribor	3,247.051	205.813
795	Visoka tehniška šola - VTO Strojništvo, Maribor	11,430.461	783.601
796	Visoka tehniška šola - VTO Elektrotehnika, Maribor	6,099.939	899.437
797	Visoka tehniška šola - VTO Gradbeništvo, Maribor	3,117.940	371.901
834	Iskra, Industrija širokopotrošnih izdelkov, TOZD Raziskovalni inštitut, Škofja Loka	1,247.837	369.733
835	Iskra - Elektrozveze - Raziskovalna enota, Ljubljana	1,778.876	236.546
964	Ciril Stanič, Ljubljana	76.000	—
987	Tadej Brate, Ljubljana	27.900	—
SKUPAJ		1.012,526.848	52,963.826

REKAPITULACIJA

Raziskovalno delo	1.012,526.848	52,963.828
Znanstveni sestanki	3,527.093	1,417.746
Znanstvene revije	25,974.057	3,063.195
Razno	23,109.358	1,233.018
<hr/>		
SKUPAJ	1.065,137.356	58,677.787

**IZVRŠITEV FINANČNEGA NAČRTA
RAZISKOVALNE SKUPNOSTI SLOVENIJE
PO ZAKLJUČNEM RAČUNU ZA LETO 1981**

**IZVRŠITEV
FINANČNEGA NAČRTA RAZISKOVALNE SKUPNOSTI SLOVENIJE
PO ZAKLJUČNEM RAČUNU ZA LETO 1981**

Razpored prihodkov in odhodkov	Finančni načrt	Realizacija 1981	Ind
1	2	3	4
I. PRIHODKI			
1. Izvirni prihodki po 13. čl. SSTP	1.216,882.000	1.094,723.698	90
2. Prispevki ORS	9,703.000	7,273.400	75
3. Anuitete kreditov	50,000.000	49,756.609	100
4. Obresti po kreditih	8,000.000	7,154.427	89
5. Ostali prihodki	10,000.000	9,157.907	92
6. Izdane menice	—	27,834.786	—
SKUPAJ PRIHODKI	1.294,585.000	1.195,900.827	92

	1	2	3	4
II. ODHODKI				
1. Raziskovalni program RSS in PoRS		805,775.438	765,397.358	95
2. Program vlaganj v modernizacijo		28,440.000	15,726.886	55
3. Sklad B. Kidriča		2,380.000	2,695.300	113
4. Sofinanciranje programa RTV		500.000	—	—
5. Stroški delovanja RSS in PoRS		32,170.000	24,522.301	76
6. Povračilo za strokovno delo RSS in PoRS		18,430.000	18,430.000	100
7. Skupne naloge				
1. Zagotavljanje vključevanja v mednarodno znanstveno sodelovanje		4,610.000	7,737.118	168
2. Usmerjanje razvoja raziskovanja kadrov		38,450.000	38,469.866	100
1. Štipendije		29,877.000	29,794.866	100
2. Podiplomski študij		8,573.000	8,675.000	101

1	2	3	4
3. Pospeševanje znanstvenega tiska in sestankov	31,378.000	28,174.278	90
1. Znanstveni tisk	27,583.000	24,985.655	91
2. Znanstveni sestanki	3,795.000	3,188.623	84
4. Pospeševanje informacijsko dokumentacijske dejavnosti	39,180.000	32,180.200	82
5. Pospeševanje raziskovalne infra strukture	10,920.000	10,564.750	97
6. Pospeševanje prenosa raziskovalnih dosežkov v družbeno prakso	7,810.000	4,202.000	54
7. Obveznosti po novih sporazumih	300.000	120.000	40
8. Program odkrivanja in raziskovanja surovin	188,510.000	180.325.678	96
9. Stimulacija izvoza	33,742.000	33,742.000	100
10. Obveznosti preteklih let	45.858,000	32,407.640	71
11. Tekoča rezerva	6,131.562	1,205.452	20
SKUPAJ ODHODKI	1.294,585.000	1.195,900.827	92

BILANCA STANJA 31. 12. 1981**POSLOVNA SREDSTVA**

Denarna sredstva – žiro račun	49,061.399,40
Blagajna	1.000,00
Terjatve do drugih UDS	1,969.312,10
Terjatve do delovne skupnosti	13,058.267,00
Zaloge – droben inventar v uporabi	39.705,00
Dolgoročni depoziti	2,650.794,86
Terjatve iz dolgoročnih kreditov	108,909.655,81
Drugi dolgoročni plasmaji	655.633,09
Osnovna sredstva – oprema	2,137.882,65
Ustanovne vloge	5,156.577,00
Denarna sredstva rezerv	9,250.160,35
SKUPAJ AKTIVA	192,890.387,26

VIRI POSLOVNIH SREDSTEV

Poslovni sklad	27,693.367,54
Obveznosti do bank iz dolgoročnih kreditov	1,455.540,49
Obveznosti iz menic	27,834.786,00
Dobavitelji za obratna sredstva	264.685,30
Obračun obveznosti iz prihodkov	43,586.074,00
Del presežka prihodkov za prenos v naslednje leto	82,804.057,63
Viri sredstev rezervnega sklada	9,250.160,35
Viri sredstev solidarnosti	1.715,95
SKUPAJ PASIVA	192,890.387,26

RAZISKOVALNA SKUPNOST SLOVENIJE

**PRESEDSTVO SKUPŠČINE
RAZISKOVALNE SKUPNOSTI SLOVENIJE**

ODBORI RAZISKOVALNE SKUPNOSTI SLOVENIJE

**UPRAVNI ODBOR
SKLADA BORISA KIDRIČA**

**KOMISIJE ZA PODELJEVANJE KIDRIČEVIH NAGRAD
IN NAGRAD SKLADA BORISA KIDRIČA**

**PRESEDSTVA SKUPŠČIN
POSEBNIH RAZISKOVALNIH SKUPNOSTI**

RAZISKOVALNA SKUPNOST SLOVENIJE

Predsednik skupščine: Tone Z i m š e k
Namestnik predsednika skupščine: Franci P i v e c
Predsednik zbora izvajalcev: Robert B l i n c
Predsednik zbora uporabnikov: Lidija K u s t e c

PREDESEDSTVO SKUPŠČINE RAZISKOVALNE SKUPNOSTI SLOVENIJE

Predsednik: Tone Z i m š e k
Člani: Štefan A d a m i č
Franc A u b e r š e k
Robert B l i n c
Jože F e g e š
Miha J a p e l j
Vladimir K l e m e n č i č
Lidija K u s t e c
Franci P i v e c
Janko S o s i č
Lojze T r o n t e l j
Lojze V o d o v n i k

Vodja strokovne službe

RSS in PoRS: Jože K o r b e r

ODBOR SAMOUPRAVNEGA NADZORA RAZISKOVALNE
SKUPNOSTI SLOVENIJE

Predsednik: Vojko Ozim
Člani: Jože Bornšek
 Slavko Ferleš
 Anton Franovič
 Andjeljko Glibota
 Vojko Novak
 Vinko Pekelj
 Metod Rudolf
 Jože Sikošek
 Stane Zalar

ODBOR ZA DRUŽBENO SAMOZAŠČITO
IN SPLOŠNI LJUDSKI ODPOR

Predsednik: Janko Sosič
Člani: Danilo Dobčnik
 Matija Gogala
 Slavko Ivanušič
 Gregor Kersnik
 Franc Lobnik
 Franc Potočnik
 Vladimir Roth
 Savo Vesel

**ODBOR ZA KOORDINACIJO DELOVANJA
Z DRUGIMI SAMOUPRAVNIMI INTERESNIMI
SKUPNOSTMI**

Predsednik: Miha Japelj

Člani: Janez Ažman
Jure Banovec
Matija Drovenik
Franc Fazarinc
Darja Lavtižar
Ivan Pepelnjak
Danilo Požar
Leopold Šolc

ODBOR ZA KADROVSKO PROBLEMATIKO IN INFORMATIKO

Predsednik: Štefan Adamič

Člani: Meta Grosman
Borut Ingolič
Drago Kolar
Aleksandra Kornhauser
Vera Levovnik
Alojz Marinček
Srečo Naraks
Janez Stanek

ODBOR ZA MEDNARODNO IN MEDREPUBLIŠKO
SODELOVANJE

Predsednik: Vlado Klemenčič

Člani: Dušan Bobek
Božo Hribernik
Drago Očepek
Ernest Petrič
Edo Pirkmajer
Milan Slokan
Marko Stokin
Danilo Türk

ODBOR ZA RAZISKOVALNO INFRASTRUKTURO

Predsednik: Lojze Trontelj

Člani: Stane Jenko
Franc Rakuša
Jože Rodič
Marjeta Šentjurc
Adolf Šostar
Franc Vodopivec
Stane Zazula
Mitja Zupančič

ODBOR ZA DRUŽBENOEKONOMSKE ODNOSI IN PLAN

Predsednik: Jože Fegeš
Člani: Jože Dekleva
Marjan Dolenc
Igor Levstek
Anton Ogorelec
Živko Pregl
Majda Stanovnik-Blinč
Jurij Toplak
Boris Uderman

ODBOR ZA KOORDINACIJO PODROČIJ SKUPNEGA PROGRAMA

Predsednik: Lojze Vodovnik
Namestnik predsednika: Milan Čopič
Člani: Vladimir Bračič
Slavko Glinšek
Stane Granda
Martin Ivanič
Sergej Pahor
Igor Pompe
Edo Prevc
Maks Senica
Franc Vajd
Bojan Varl
Bojan Zabel

PRESEDSTVO SKUPŠČINE
ENOTE ZA ODKRIVANJE IN RAZISKOVANJE SUROVIN
SPLOŠNEGA POMENA

Predsednik: Franc Auberšek
Namestnik predsednika: Ivo Štrucl
Predsednik zbora uporabnikov: Adolf Jermol
Predsednik zbora izvajalcev: Avgust Čebulj

Člani: Franc Drobne
Stanko Grafenauer
Metod Malovrh
Aldo Šaver
Vlado Škerget
Dragica Turnšek

DELEGACIJA RSS V SVETU ZVEZE REPUBLIŠKIH IN
POKRAJINSKIH SIS ZA ZNANSTVENO DEJAVNOST V SFRJ

Predsednik: Drago Ocep
Člani: Vladimir Klemenčič
Jože Korber

UPRAVNI ODBOR SKLADA BORISA KIDRIČA

Predsednica: Aleksandra Kornhauser
Člani: France Adamič
Adolf Bibič
Dali Donlagič
Miroslava Geč-Korošec
Miha Japelj

Branko Jerkič
Ivica Kavčič
Miloš Kobe
Anton Ladava
Boris Majer
Milan Osredkar
Marko Stokin
Iztok Winkler
Mile Zupančič

KOMISIJE ZA PODELJEVANJE KIDRIČEVIH NAGRAD
IN NAGRAD SKLADA BORISA KIDRIČA

Prirodoslovno-matematične vede

Predsednik: Boris Frlec
Člani: Robert Blinc
Peter Glavič
Dušan Hadži
Sergej Hribar
Jože Marsel
Ivan Vidav

Tehniške vede

Predsednik: Drago Očepk
Člani: Matija Drovenik
Marin Gabrovšek
Drago Kolar
Janez Peklenik
Ivan Sovinc

Franc Štuklek
Lojze Vodovnik
Jože Vogrinc

Biotehniške in medicinske vede

Predsednik: Vinko Kambič
Člani: Lidija Andolšek
Janez Batis
Janez Bernik
Jože Colnarič
Vasja Klavora
Dušan Mlinšek
Ivo Obrez
Ivo Rajšp
Franc Sušnik
Oto Žunec

Družbene in humanistične vede

Predsednik: Andrej Kirn
Člani: Demetrij Brodar
Bruno Hartman
Ana Krajnc
Slavko Kremenšek
Oto Norčič
Franci Pivec
Janko Pleterski
Lojze Ude

KOMISIJA ZA PODELJEVANJE NAGRAD
ZA IZUME IN TEHNIČNE IZBOLJŠAVE

Predsednik: Erik Vrenko

Člani: Janez Dekleva
Jože Gogala
Mirjan Gruden
Božo Hribernik
Ciril Kastelic
Alenka Košak
Jože Pahor
Tone Robič

**PRESEDSTVA SKUPŠČIN
POSEBNIH RAZISKOVALNIH SKUPNOSTI**

**Posebna raziskovalna skupnost za
kmetijstvo, živilstvo in veterinarstvo (PoRS 1)**

Predsednik skupščine:	Jože Korošec
Namestnik predsednika skupščine:	Zvone Bertok
Predsednik zbora uporabnikov:	Janko Kosovel
Predsednik zbora izvajalcev:	Stojan Vrabl
Predsednik odbora za planiranje, pripravo predlogov raziskovalnih programov in svobodno menjavo dela:	Slavko Gliha
Predsednik odbora za samouprav- ne, organizacijske in kadrovske zadeve:	Terezija Štefančič
Predsednik odbora za SLO in družbeno samozaščito:	Franc Goršič

**Posebna raziskovalna skupnost za
energetiko, mineralne surovine in
metalurgijo (PoRS 2)**

Predsednik skupščine:	Milan Marolt
Namestnik predsednika skupščine:	Dušan Sajovic
Predsednik zbora uporabnikov:	Jože Hribar
Predsednik zbora izvajalcev:	Milan Tomšič
Predsednik odbora za planiranje, pripravo predlogov raziskovalnih programov in svobodno menjavo dela:	Franc Vodopivec
Predsednik odbora za samouprav- ne, organizacijske in kadrovske zadeve:	Andrej Paulin
Predsednik odbora za SLO in družbeno samozaščito:	Goce Mitrevski

**Posebna raziskovalna skupnost za
elektrokovinsko industrijo (PoRS 3)**

Predsednik skupščine:	Erih Mohor
Namestnik predsednika skupščine:	Uroš Stanič
Predsednik zbora uporabnikov:	Herman Vidmar
Predsednik zbora izvajalcev:	Janez Peklenik
Predsednik odbora za planiranje:	Branko Robavs
Predsednik odbora za samoupravne, organizacijske in kadrovske zadeve:	Borut Mavko
Predsednik odbora za SLO in družbeno samozaščito:	Zvone Vidic

Posebna raziskovalna skupnost za kemijo (PoRS 4)

Predsednik skupščine:	Franc Kuhelj
Namestnik predsednika skupščine:	Bojan Urlep
Predsednik zbora uporabnikov:	Franc Kaluža
Predsednik zbora izvajalcev:	Uči Osredkar
Predsednik odbora za planiranje, pripravo predlogov raziskovalnih programov in svobodno menjavo dela:	Peter Glavič
Predsednik odbora za samoupravne, organizacijske in kadrovske zadeve:	Janez Lesar
Predsednik odbora za SLO in družbeno samozaščito:	Dušan Prihavec

**Posebna raziskovalna skupnost za
gozdarstvo, lesarstvo, papirništvo in grafiko (PoRS 5)**

Predsednik skupščine:	Franjo Kordiš
Namestnik predsednika skupščine:	Marjan Hočevar
Predsednik zbora uporabnikov:	Andrej Grad

Predsednik zbora izvajalcev:	Janko K a l a n
Predsednik odbora za planiranje, pripravo predlogov raziskovalnih programov in svobodno menjavo dela:	Mirko T r a t n i k
Predsednik odbora za samoupravne, organizacijske in kadrovske zadeve:	Amer K r i v e c
Predsednik odbora za SLO in družbeno samozaščito:	Ferdo R a k u š a

Posebna raziskovalna skupnost za graditeljstvo (PoRS 6)

Predsednik skupščine:	Vukašin A č a n s k i
Podpredsednik skupščine:	Stane D r o l j e
Predsednik zbora uporabnikov:	Miroslav B u k v i č
Predsednik zbora izvajalcev:	Peter F a j f a r
Predsednik odbora za raziskovalno dejavnost:	Andrej Z a j c
Predsednik odbora za samoupravne, organizacijske in kadrovske zadeve:	Franc Č a č o v i č
Predsednik odbora za ljudski odpor in družbeno samozaščito:	Savo V e s e l

Posebna raziskovalna skupnost za promet in zveze (PoRS 7)

Predsednik skupščine:	Danilo P o ž a r
Namestnik predsednika skupščine:	Miro O d e r
Predsednik zbora uporabnikov:	Mitja V a v p o t i č
Predsednik zbora izvajalcev:	Vlasto Z e m l j i č
Predsednik odbora za raziskovalno dejavnost:	Tomaž K a s t e l i c

Predsednik odbora za samoupravne, organizacijske in kadrovske zadeve:

Vladimir Kobav

Predsednik odbora za SLO in družbeno samozaščito:

Alojz Drofenič

Posebna raziskovalna skupnost za trgovino, turizem in gostinstvo ter drobno gospodarstvo (PoRS 8)

Predsednik skupščine:

Davorin Seničar

Namestnik predsednika skupščine:

Janez Sirše

Predsednik zbora uporabnikov:

Tomo Lešnik

Predsednik zbora izvajalcev:

Darja Dovjak

Predsednik odbora za planiranje in pripravo raziskovalnih predlogov:

Pavel Brglez

Predsednik odbora za samoupravne, organizacijske in kadrovske zadeve:

Franc Strgar

Predsednik odbora za SLO in družbeno samozaščito:

Vinko Novak

Posebna raziskovalna skupnost za zdravstveno in socialno varstvo (PoRS 9)

Predsednik skupščine:

Janko Sušnik

Namestnik predsednika skupščine:

Branko But

Predsednik zbora uporabnikov:

Valter Keršič

Predsednik zbora izvajalcev:

Jože Drinovec

Predsednik odbora za planiranje in pripravo programa:

Marko Matjašič

Predsednik odbora za samoupravne, organizacijske in kadrovske zadeve:

Valter Keršič

Predsednik odbora za SLO in družbeno samozaščito:

Matija Gogala

**Posebna raziskovalna skupnost za
družbene dejavnosti (PoRS 10)**

Predsednik skupščine:	Breda P o g o r e l e c
Namestnik predsednika skupščine:	Breda V r i š e r-M e j a k
Predsednik zbora uporabnikov:	Mitja G u š t i n
Predsednik zbora izvajalcev:	Nuša K o l a r
Predsednik odbora za raziskovalno dejavnost:	Nace Š u m i
Predsednik odbora za samoupravne, organizacijske in kadrovske zadeve:	Miro L u ž n i k
Predsednik odbora za SLO in družbeno samozaščito:	Avgust L i k o v n i k

**Posebna raziskovalna skupnost za
družbeno infrastrukturo (PoRS 11)**

Predsednik skupščine:	Karel S u k i č
Namestnik predsednika skupščine:	Niko T o š
Predsednik zbora izvajalcev:	Bogomir S a j v o i c

**Posebna raziskovalna skupnost za
tekstilno in usnjarsko predelovalno industrijo (PoRS 12)**

Predsednik skupščine:	Štefan T r a j b a r i č
Namestnik predsednika skupščine:	Mitja U r b a n c
Predsednik zbora uporabnikov:	Žarko L a v i č k a
Predsednik zbora izvajalcev:	Bogomila O g r i z e k
Predsednik odbora za planiranje, pripravo predlogov raziskovalnih programov in svobodno menjavo dela:	Stanko D o v e č a r

**Predsednik odbora za samouprav-
ne, organizacijske in kadrovske
zadeve:**

Branko Čerič

**Predsednik odbora za SLO in
družbeno samozaščito:**

Andrej Jurkovič

K A Z A L O

Slavnostna seja upravnega odbora Sklada Borisa Kidriča ob podelitvi nagrad iz Sklada Borisa Kidriča dne 11. aprila 1981	3
Sklepi o podelitvi Kidričevih nagrad, nagrad Sklada Borisa Kidriča in nagrad za izume in tehnične izboljšave v letu 1981	17
Pregled financiranja skupnega programa Raziskovalne skupnosti Slovenije v letu 1981	45
Pregled financiranja enote za odkrivanje in raziskovanje surovin splošnega pomena v letu 1981	75
Pregled financiranja programa Posebnih raziskovalnih skupnosti v letu 1981	95
Pregled financiranja raziskovalnih del Občinskih raziskovalnih skupnosti v letu 1981	125
Pregled financiranja iz sredstev Raziskovalne skupnosti Slovenije za vlaganje v modernizacijo v letu 1981	143
Pregled financiranja skupnih nalog Raziskovalne skupnosti Slovenije, Občinskih raziskovalnih skupnosti in Posebnih raziskovalnih skupnosti, ki se uresničujejo v Raziskovalni skupnosti Slovenije za leto 1981	147
Pregled financiranja vključevanja v mednarodno znanstveno dogajanje v letu 1981	149
Pregled financiranja usmerjanja razvoja raziskovalnih kadrov v letu 1981	151
Pregled financiranja mladinskega tiska v letu 1981	168
Pregled znanstvenih publikacij, ki jih je sofinancirala Raziskovalna skupnost Slovenije v letu 1981	169
Pregled znanstvenih sestankov, ki jih je sofinancirala Raziskovalna skupnost Slovenije v letu 1981	188
Pregled financiranja informacijsko-dokumentacijske dejavnosti v letu 1981	209

Pregled financiranja delovanja velike raziskovalne opreme v letu 1981	211
Pregled financiranja prenosa raziskovalnih dosežkov v družbeno prakso za leto 1981	212
Pregled izplačil in obveznosti Raziskovalne skupnosti Slovenije in Posebnih raziskovalnih skupnosti – Stanje 31. 12. 1981	213
Izvršitev finančnega načrta Raziskovalne skupnosti Slovenije po zaključnem računu za leto 1981	227
Raziskovalna skupnost Slovenije, Predsedstvo skupščine Raziskovalne skupnosti Slovenije, Odbori Raziskovalne skupnosti Slovenije, Upravni odbor Sklada Borisa Kidriča, Komisije za podeljevanje Kidričevih nagrad in nagrad Sklada Borisa Kidriča, Predsedstva skupščin Posebnih raziskovalnih skupnosti	233

RAZISKOVALNA SKUPNOST SLOVENIJE
PODROČNE RAZISKOVALNE SKUPNOSTI
OBČINSKE RAZISKOVALNE SKUPNOSTI

POROČILO O DELU
ZA LETO 1981

I. knjiga

Izdala in založila
Raziskovalna skupnost Slovenije
v Ljubljani

Uredila D. Dobrovoljc
Lektoriral F. Dobrovoljc

Stavek
Beno Jakupovič

Tisk in vezava
Tiskarna Kresija