
RAZISKOVALNA SKUPNOST SLOVENIJE 
POSEBNE RAZISKOVALNE SKUPNOSTI 

OBČINSKE RAZISKOVALNE SKUPNOSTI 

POROČILO O DELIT 
z a l e t o 1984 

I 


RAZISKOVALNA SKUPNOST SLOVENIJE 
POSEBNE RAZISKOVALNE SKUPNOSTI 

OBČINSKE RAZISKOVALNE SKUPNOSTI 

POROČILO O DELU 
Z A L E T O 1984 

I 


SLAVNOSTNA SEJA UPRAVNEGA ODBORA SKLADA 
BORISA KIDRIČA OB PODELITVI NAGRAD IZ SKLADA 

BORISA KIDRIČA DNE 11. APRILA 1984 

UVODNI NAGOVOR FRANCA ŠETINCA, PREDSEDNIKA 
REPUBLIŠKE KONFERENCE SZDL LJUBLJANA 

Spoštovane tovarišice in tovarišil 
Današnja podelitev nagrad posvečuje spomin na Borisa Kidriča, 

ki je bil slovenskemu narodu, kot bi rekli — vrh gore hrast. Na-
grada, ki nosi njegovo ime, ima posebno družbeno vrednost. Ta-
kšna nagrada spodbuja in obvezuje, kajti Kidrič se je vzpenjal po 
strmih stezah in prišel v svojem kratkem življenju do najboljših 
teoretičnih in praktičnih rezultatov. Vedno je hotel biti pri izviru 
novih dejstev, ki jih je vestno preverjal in jih obravnaval z zorne-
ga kota njihove medsebojne povezanosti. Bil je enako vešč analize 
in sinteze. 

Dosledno si je prizadeval, da bi ustvarjalna enotnost premaga-
la vse tradicionalne slovenske pregraje. Tako je gradil trden most 
med znanostjo in prakso, čeprav ga je vleklo tudi h kulturi, saj je 
imel izjemen občutek za umetnost. Vedno je šel pač tja, kjer je bil 
najbolj potreben. Nekateri zdajšnji kulturniški filistri bi dejali, da 
je politika pač umazana pesem, toda Kidrič je na tem delu izgore-
val dan in noč, dokler ni omahnil v smrt. 

Bil je kot vsi veliki ljudje tega sveta nabit z energijo, a ven-
dar poln elementarnih človeških čutenj, predan in požrtvovalen 
brez sentimentalnosti, samozavesten brez hvaličenja, entuziast brez 
patosa. Bil je odločno proti temu, da bi zavirali pobude iz strahu, 
da bi kdo ne postavil stvari pravilno. To seveda ne pomeni — je 
dejal — kakšne trhle liberalnosti, temveč predpostavlja hkrati ob 
razvijanju pobud čut odgovornosti, tovariško kritiko in samokri-
tiko, odpravljanje nepravilnosti. Tudi v najtežjih vojnih razmerah 
je gojil demokratično diskusijo, v kateri je videl najboljšo pot do 

3 


enotnosti celo ob najtežjih vprašanjih. Zavzemal se je za to, da bi 
znanstveniki čim več objavljali in spodbujali medsebojno znanstve-
no kritiko, ker to prispeva k sodelovanju, medsebojnemu spozna-
vanju in podružbljanju znanosti. Poudarjal je potrebo po temelji-
tem študiju, znanju, analizi, globini prijema namesto grobega po-
enostavljanja resnice. Odločno je trdil, da šola ne uči samo za se-
danjost, temveč tudi za prihodnost, da nas čas ne bi prehiteval, da 
ne bi zamujali tistega, kar je kasneje brez hudih posledic težko na-
domestiti. 

Spoštovani nagrajenci! 
Kot znanstveniki, raziskovalci in inovatorji utirate nove poti 

misli in znanja. V marsičem nas vodite po stezah, po katerih doslej 
nismo bili vajeni hoditi, kar z drugimi besedami pomeni, da rušite 
plotove samozadostnosti in konservativne zaostalosti. To. nam je 
zdaj še kako potrebno, saj moramo, če hočemo najti pot iz sedanjih 
težav, dodobra izkoristiti vse naše materialne, intelektualne in mo-
ralne vire. Vse moramo spraviti v močno gibanje: delo, proizvodnjo, 
raziskovanje, razmišljanje. Odločno se moramo postaviti po robu 
vsem tistim silam, ki nasprotujejo napredku. Le tako bomo ustvarili 
možnosti za postopno izboljševanje življenjskega standarda, pa tudi 
za krepitev resnične družbene in s tem tudi materialne in moralne 
moči socialističnega samoupravljanja. 

Sedanje težave so nam še bolj plastično pokazale, kako sta 
družbeni in tehnični vidik samoupravljanja tesno povezana. Tudi 
drugod po svetu se bolj in bolj kaže resnica, da je znanstveno-te-
hnološka revolucija materialna premisa za nastajanje in gibanje 
novih, revolucionarnih proizvajalnih sil in na tej podlagi bolj huma-
nih družbenih odnosov. Tehnični vidik sam po sebi, če ga na silo 
ločujemo od družbenega, in marsikje to še vedno počno, nosi v sebi 
veliko nevarnost sodobnega zasužnjevanja. V naši družbi imamo vse 
možnosti, da to preprečimo. S postopnim uvajanjem sodobnih si-
stemov informiranja moramo omogočiti skok v razvoju vse družbe: 
v znanju, splošni razgledanosti, delovni usposobljenosti in kulturni 
ravni ljudi. Kajti sodobna tehnologija, zlasti računalniška, lahko 
enostransko krepi tudi monopole, proti katerim se je Boris Kidrič 
tako odločno boril. Prav samoupravljanje je tisto, ki omogoča, da 
tehnični vidik neslutenega razvoja podredimo človekovemu nad-
zoru, njegovim humanim ciljem. Kaj pomeni nekritično uvažati tu-
je licence, ni treba posebej dokazovati, ker škodljive posledice do-
volj boleče občutimo na lastni koži. Pogosto smo uvažali »arhivsko«, 


torej že amortizirano industrijsko znanje, za katerega sedaj plaču-
jemo rento. 

Tovarišice in tovariši! 
Delo današnjih nagrajencev najbolj zgovorno dokazuje, da so 

nove tehnologije lahko le plod usmerjenega raziskovalnega napo-
ra kvalitetnih raziskovalnih skupin. Prav tu lahko najdemo naj-
boljšo opredelitev pojma — naslonitev na lastne sile. To kajpak ne 
pomeni, da se bomo zaprli v slovenske ali jugoslovanske meje, kajti 
razvoj znanosti je univerzalna bit človeštva. Stvari ne smemo poe-
nostavljati, kajti eno so mikroelektronike, drugo so enostavnejše pro-
izvodnje, čeprav imamo zdaj pri prvem skoraj manj licenc kot pri 
drugem. Toda eno je neizpodbitno: domače znanje, ustvarjalnost 
mora postati gibalo napredka. To postavlja v ospredje tudi dolgo-
ročni program gospodarske stabilizacije, posebej tudi separat o 
strategiji tehnološkega razvoja. Poudarek je na najprodornejšem 
delu proizvodnih sil, ki se stalno razvija in spreminja z ustvarjal-
nim delom delovnih ljudi, razvojem znanosti in ustvarjalno uve-
ljavitvijo njenih dosežkov. Ustvarjalcev niti nimamo tako malo, le 
bolje se moramo organizirati, medsebojno povezati in ustvarjalnost 
bolje nagraditi, seveda — materialno in moralno. Inovacijski proces 
kot ustvarjanje invencij mora postati sestavina družbenega dela 
povsod: v tehniki in tehnologiji, organizaciji dela, poslovanju in 
družbeni organiziranosti. Odstraniti moramo ovire, kot so odvečna 
administracija, uravnilovka, tehnološka konservativnost, razdrob-
ljenost gospodarstva itd. Splošna motiviranost je odvisna tudi od 
takšnega samoupravnega družbenoekonomskega položaja delavca v 
združenem delu in v družbi, v katerem bo zainteresiran za maksi-
malne rezultate gospodarjenja, investicij, izvoza, povezovanja itd. 
Delavec mora na lastni koži občutiti, da njegova eksistenca in pri-
hodnost nista neodvisni od razdrobljenosti gospodarstva, zaprtosti, 
slabe organizacije dela, nizke produktivnosti dela, nerazvitosti ra-
ziskovalnega in inovacijskega dela, neustreznega šolskega sistema, 
nerazvitega kulturnega življenja itd. 

Toda za hitrejši razvoj inovacijskega gibanja je nadvse po-
membno tudi močnejše uveljavljanje ekonomskih zakonitosti, da ne 
bodo imeli glavno besedo samovoljno divjanje cen, administrativno 
prelivanje dohodka, lažna socializacija in podobno, kar vse pogosto 
močneje vpliva na povečevanje dohodka kot pa na ustvarjalnost. 
Nemalokrat se nam je zdelo pomembneje, kako kaj formalna zapi-
šemo v predpis, samoupravni akt, sporazum, kot pa vprašanje, ka-


ko, koliko in s čigavo pametjo smo kaj ustvarili, spremenili, iz-
boljšali ... Zdaj se, kot sem pred kratkim dejal, končuje obdobje, 
ko so mnogi poslovali pod geslom »Kupuj — prodaj!«, in začenja 
se čas, ko mora odločno prevladovati geslo »Učiti se, znati, ustvar-
jati!« To je za naš razvoj težja pot, toda perspektivnejša in dolgo-
ročno edino ustrezna. Vsaka inovacija in sprememba v tehnološkem 
procesu še ne da spektakularnih rezultatov, toda kar da, je zane-
sljiva in perspektivna sestavina višje stopnje razvoja vse družbe. 
Inovacijski proces mora biti kot mutacija v razvoju življenja, nova 
oblika govora in pismenosti ljudi. Nerazvitost se čedalje bolj kaže 
kot posledica pomanjkanja znanja, ne predvsem denarja! Denarja je 
bilo pred leti celo preveč, toda oplodili smo ga slabo, ker je zna-
nje pogosto, žal, nadomeščal grobi voluntarizem. 

Tovarišice in tovariši! 
Ne smemo se sprijazniti s stagnacijo ali celo nazadovanjem. 

Opreti se moramo na lastne sile, toda to hkrati pomeni, da mora-
mo biti še bolj odprti v svet, a tudi bolj kritični in samokritični do 
drugih in do sebe. Niti za trenutek ne smemo prenehati spremljati 
razvoja znanosti in tehnologije v svetu, kajti bil bi samomor, če bi 
dovolili, da bi naše znanje zamujalo za časom, če bi ga načela ero-
zija zastarelosti in pozabe. Pri tem seveda ne smemo biti zazrti 
samo v množično inovacijsko dejavnost, kajti pomembni so tudi 
strokovnjaki in strokovni timi za velike inovacije, čeprav so manjše 
racionalizacije in iznajdbe prav tako dobrodošle. Potrebujemo tisto 
kvalitetno znanje, ki omogoča prodore v nove tehnologije predvsem 
tam, kjer so zdaj naše prednosti: v izvozni proizvodnji, v energiji, 
v prometu, v hrani... Znanje, stroka, ideje inovacije morajo pro-
dirati tudi v vse faze samoupravnih, poslovnih in delegatskih od-
ločitev, ki so zdaj pogosto brez ustreznih strokovnih podlag. V tem 
smislu se odpirajo ustvarjalcem, znanstvenikom, strokovnjakom 
nove možnosti vsestranskega uveljavljanja. 

Tej nalogi se mora prilagoditi naš sistem izobraževanja, naša 
šola, zlasti univerza. Po mojem imajo prav tisti, ki menijo, da bi 
morali usposabljati ljudi za razvoj in uporabo visoke tehnologije 
kot oblike nove pismenosti. Izobraževanje ob delu ne bi smelo po-
meniti bega iz proizvodnje, temveč nasprotno: spodbudno za osva-
janje deficitarnih in novih proizvodnih poklicev. Obvezni del pro-
grama v visokem šolstvu bi moralo biti tudi pridobivanje znanja o 
zagotavljanju kvalitete v proizvodnji, varčevanju, varstvu okolja, 
pravilni uporabi energetike, obvladovanju računalnika kot orodja 


in še kaj. Predvsem pa bi moralo biti na naših šolah več prostora 
za pobude učencev, dijakov, študentov, kajti zdaj je med vprašanji 
na šoli največ učiteljevih. Mladi bi se morali naučiti samostojno re-
ševati zastavljene naloge in s tem pridobivati novo znanje. Vloga 
asistentov v visokošolskem študiju, ki je sedaj podcenjena, bi mo-
rala priti bolj do izraza. Pereč je tudi problem znanstvenega nara-
ščaja. 

Preden vam na koncu, tovarišice in tovariši, še enkrat čestitam 
in se zahvalim za vaše vztrajno dosedanje delo, naj še dodam, da 
sem se pri pisanju tega uvoda posvetoval z znanstveniki in razisko-
valci, ki so — vsi brez izjeme — rekli, da je solidno znanje, ki ga 
znamo tudi uporabiti in nagraditi, naša najboljša dolgoročna inve-
sticija. 

Bodi dovolj besed, kajti dela današnjih nagrajencev so sama 
zase dovolj prepričljiva. So pa tudi velika spodbuda novim gene-
racijam znanstvenikov, raziskovalcev in inovatorjev. Neprecenljiv 
je njihov prispevek k ustvarjanju plodnega, ugodnega ozračja za 
spodbujanje inovacijskega gibanja, za uvajanje sodobnih tehnolo-
gij, za nove kvalitete, za odgovornejši odnos do dela. 

Se enkrat: čestitam in — hvala! 

POROČILO PREDSEDNIKA UPRAVNEGA ODBORA SKLADA 
BORISA KIDRIČA PROF. DR. DRAGA OCEPKA 

Letos mineva 40 let od ustanovitve Znanstvenega inštituta na 
osvobojenem ozemlju Slovenije — dokument o tem sta podpisala J. 
Vidmar in B. Kidrič. Znanstveni inštitut je bil edina tovrstna usta-
nova, kar jih pozna zgodovina odporniških gibanj v drugi svetovni 
vojni. Boris Kidrič, njegovo> ime nosijo nagrade, ki jih danes po-
deljujemo za najboljše dosežke na področju znanosti, je torej že v 
času, ko se je slovenski narod boril za svoj nacionalni obstoj, dalj-
novidno ocenil pomen znanstveno-raziskovalnega dela. Rekel je 
dobesedno: »Razvijati moramo znanost, da bo napredovala naša do-
movina. Naša znanost se bo tem bolj razvijala, kolikor več bo svo-
bode in kolikor manj bo monopolizma.« Rekel pa je tudi tisto, kar 
je v današnji situaciji osnovna zahteva naše družbe do raziskovalne 
dejavnosti: »Menim, da morajo navezovati stike s trenutnimi pro-
blema gospodarstva tudi tiste raziskovalne ustanove, ki se ukvarjajo 


z dolgoročnimi raziskavami ne glede na trenutne gospodarske te-
žave«. 

Razvoj — magična beseda, ki jo najdemo v načrtih vseh držav, 
delovnih organizacij in vsakega človeka. V načelu nihče ne za-
nika, da je človek končni koristnik razvoja, vendar se pri tem 
velikokrat pozablja, da ekonomska rast ni edini element razvoja. 
Razvoj postane celovit le, če ga spremljajo spremembe v družbi, 
ki pa morajo biti usmerjene v pravo smer — drugače namreč po-
stane človek suženj tehničnega razvoja v dehumanizirani skupnosti. 
Razvoj je torej zapleten in multidimenzionalen proces, ki ga ob-
vladujemo le, če ne zanemarimo človeškega faktorja in pri na-
črtovanju integrirano tehnoloških, ekonomskih, družbenih in kul-
turnih faktorjev. 

Upravičeno lahko trdimo, da prav danes v svetu pripisujejo 
znanosti in tehnologiji odločilno vlogo pri prizadevanjih, da bi se 
preseglo obstoječe krizno stanje. Seveda pa je prispevek znanosti in 
tehnologije razvoju še kako odvisen od raziskovalne politike. Da je 
raziskovalna dejavnost, od temeljnih raziskav do njihove aplika-
cije in razvoja preveč pomembna, da bi jo prepuščali stihiji, je zna-
no dejstvo. Tako je tudi pri nas v Sloveniji moč govoriti o resnem 
in sistematičnem prizadevanju, da bi se raziskovalna dejavnost 
usmerila k opredeljenim družbenim in ekonomskim ciljem. Okre-
pljena inventivnost naj bi bila osnova za izhod iz krizne, stagnan-
tne gospodarske situacije. 

Slovenija je izčrpala razvojne možnosti, ki jih je nudilo obdobje 
ekstenzivnega razvoja predelovalnih industrij. Da bi zagotovila nor-
malen ekonomski in socialni razvoj, mora uveljaviti nove oblike in 
dejavnike razvoja. Inovacijsko znanje, kot rezultat obsežnejše, bolj-
še organizirane in selekcionirane raziskovalne dejavnosti postaja 
temeljna zahteva nadaljnjega razvoja Slovenije. Seveda pa se vsi 
zavedamo, da se ni mogoče v celoti odreči nobenemu sklopu znan-
stvenih ved. Humanistične vede so pomembne zaradi uveljavljanja 
nacionalne samobitnosti in razvoja humanizma nasploh. Družbene 
vede dajejo tiste znanstvene analize, ki jih potrebujeta delo in raz-
voj. Medicinske vede prevzemajo odgovornost za čedalje večjo hu-
manizacija človekovega delovnega in življenjskega okolja, kar 
vzvratno vpliva na človekovo zdravje. Tehniške in biotehniške vede, 
podprte z naravoslovnimi vedami, imajo prvenstveno nalogo v tem, 
da se preko novih tehnologij izkažejo kot neposredna produktivna 
sila. 


Vse te naloge je imel Upravni odbor Sklada Borisa Kidriča 
pred očmi, ko je presojal letošnje predloge za nagrade. To je tudi 
vodilo upravni odbor, da je v skladu s 57. členom Statuta dal sam 
pobudo za kandidiranje za nagrado po zaključenem razpisnem roku, 
ker je ugotovil, da odziv na razpis ni zajel zelo pomembnih dosež-
kov na družboslovnem področju. Upravni odbor sam ne bi mogel 
opraviti tako zahtevnega dela, saj je prejel skupaj 108 predlogov s 
396 kandidati. V postopku, ki je tekel v strokovnih komisijah ter 
na sejah upravnega odbora, so bile izdelane strokovne recenzije za 
vsa predložena dela. 

Za vsako delo je bila imenovana štiričlanska recenzentska ko-
misija iz vrst raziskovalcev in uporabnikov njihovih rezultatov. 
Recenzije so javne in po predhodnih obravnavah v strokovnih komi-
sijah predložene upravnemu odboru v odločanje. Na tem mestu 
sem dolžan posebno zahvalo vsem članom recenzentskih in strokov-
nih komisij. Zavedamo se, da lahko samo zaradi strokovne dosled-
nosti in javnosti pri izboru, z zaupanjem v izvršeno presojo in 
končno odločitev, razglasimo letošnje nagrajence. 

Upravni odbor je sprejel naslednje odločitve: 
— izmed 9 predlogov za Kidričeve nagrade z 9 kandidati, jih 

je izbral 5. Podeljena bo ena nagrada za življenjsko delo na pod-
ročju znanosti ter 4 Kidričeve nagrade za vrhunske dosežke v ra-
ziskovalnem delu; 

— za nagrade za vrhunske dosežke na področju izumov in te-
hničnih izboljšav so bili 3 predlogi. Podeljena bo ena nagrada; 

— za nagrade Sklada Borisa Kidriča je bilo 30 predlogov z 71 
kandidati. Nagrajenih bo 15 predlogov, po večini za skupinsko de-
lo, zato bo 34 nagrajencev; 

— za izume in tehnične izboljšave je bilo 66 predlogov s 313 
kandidati. Upravni odbor se je po tehtni in dolgotrajni razpravi od-
ločil, da podeli 21 nagrad s skupno 105 kandidati. 

Čeprav je bilo število predlogov v tem letu zadovoljivo, mo-
ram vendarle ugotoviti, da odziv na razpis ne zadovoljuje. Neka-
tere raziskovalne in predvsem visokošolske organizacije se slabo od-
zivajo na razpis, čeprav menim, da nagrada ni samo priznanje kan-
didatu, ampak tudi delovni organizaciji, odkoder predlogi prihaja-
jo. Upam tudi, da bo vse večje vključevanje raziskovalnih enot pri 
gospodarskih organizacijah v raziskovalno dejavnost povečalo šte-
vilo prijav tudi iz gospodarstva. 


UPRAVNI ODBOR SKLADA BORISA KIDRIČA 
V LETU 1984 

Predsednik: prof. dr. Drago O c e p e k 
Člani: prof. dr. Janez B a t is 

prof. dr. Boris F r 1 e c 
prof. dr. Vinko K a m b i č 
prof. dr. Andrej K i r n 
Jože K n e z 
prof. dr. Rarica M a r e n t i č - P o ž a r n i k 
Aleksander M i h e v , dipl. ing. 
prof. dr. Stane P e j o v n i k 
dr. Emil R o j e 
prof. Janez S t a n o v n i k 
prof. dr. Vito T u r k 
prof. dr. Lojze V o d o v n i k 
Erik V r e n k o , dipl. ing. 
polkovnik Milovan Z o r e , dipl. pravnik 

Člana upravnega odbora Sklada Borisa Kidriča prof. dr. Boris 
Frlec in prof. dr. Vito Turk letos v skladu s {pravilnikom o delo-
vanju upravnega odbora in sklepom 1. seje upravnega odbora Skla-
da Borisa Kidriča nista sodelovala pri delu upravnega odbora. 


S K L E P 

O PODELITVI KIDRIČEVIH NAGRAD, NAGRAD SKLADA 
BORISA KIDRIČA IN NAGRAD ZA IZUME IN TEHNIČNE 

IZBOLJŠAVE V LETU 1984 

Upravni odbor Sklada Borisa Kidriča je na predlog komisije za 
področje naravoslovno —• matematičnih ved, ki jo sestavljajo 

predsednik: prof. dr. Savo L a p a n j e 
člani: prof. dr. Josip G l o b e v n i k 

prof. dr. Miklavž G r a b n a r 
Ivica K a v č i č , dipl. ing. 
prof. dr. Aleksandra K o r n h a u s e r 
prof. dr. Miodrag M i h a i 1 o v i č 
prof. dr. Milan O s r e d k a r 
prof. dr. Mario P 1 e n i č a r 
Marko S t u 1 a r , dipl. ing. 

na svoji seji dne 8. 3. 1984 sprejel sklep o podelitvi 

Kidričeve nagrade 

1. Profesorju dr. Vitu T u r k u za vrhunske dosežke na pod-
ročju proteolitskih encimov in njihovih inhibitorjev. 

Utemeljitev: 
Prof. dr. Vito Turk se že,Več kot 15 let ukvarja s proučevanjem 
proteolitskih encimov in svoje izsledke je objavil v več kot 
100 delih. Posebno pomembna so Turkova dela iz ,zadnjih dveh 
let, saj sodijo med vrhunske dosežke na tem področju in so 
utrdila tudi njegov mednarodni sloves. 

11 


Turkova dela lahko razdelimo na več podskupin. Tu so najprej 
dela o katepsinu D, ki je pri sesalcih izredno pomembna intra-
celularna aspartatna proteinaza. Turk je skupaj s sodelavci po-
jasnil vrsto osnovnih značilnosti te proteinaze. Uvedel je ori-
ginalno metodo izolacije, ki temelji na afinitetni kromatogra-
fiji. Sledile so izčrpne študije mehanizmov fragmentacije ka-
tepsina D, ki so pojasnile naravo enojne polipeptidne verige 
in značilnosti produktov avtolize. Vzporedno je Turk s sodelav-
ci raziskoval vlogo katepsina D pri aktivnosti drugih celičnih 
proteinaz. Uspelo jim je izolirati tudi prekurzor katepsina D, 
katepsinogen D iz tkiva sesalcev in razložiti mehanizem njego-
ve aktivacije. Z uporabo cirkularnega dikroizma so dobili po-
datke o strukturi katepsina D in več drugih aspartatnih protei-
naz. Turkova skupina je razvila tudi nove metode za izolacijo 
katepsinov B, H in L, kar je olajšalo njihovo karakterizacijo. 
Začetne strukturne študije teh encimov so pokazale določeno 
stopnjo podobnosti teh encimov sesalcev s papainom, encimom 
rastlinskega izvora. 
Največji odmev pa so imela Turkova dognanja na področju en-
dogenih proteinskih inhibitorjev že omenjenih (cisteinskih) 
proteinaz, ki jih je objavil v zadnjem letu. Tako mu je s so-
delavci uspelo izolirati iz človeških polimorfnih granulocitov 
nov inhibitor stefin (poimenovan po Institutu Jožef Štefan) in 
mu določiti primarno strukturo. Z originalno metodo iz jaj-
čnega beljaka je s sodelavci izoliral tudi cistatin, inhibitor ci-
steinskih proteinaz. Določili so mu primarno in delno tudi ter-
ciarno strukturo. Primerjava je pokazala, da se proteinski in-
hibitorji cisteinskih proteinaz med seboj znatno razlikujejo in 
jih ne moremo uvrstiti v eno samo družino inhibitorjev. Ti in-
hibitorji pa niso pomembni le za razumevanje procesov regu-
lacije aktivnosti cisteinskih proteinaz v zdravih organizmih. 
Turk in sodelavci so namreč ugotovili, da tudi zavirajo proces 
metastaziranja rakastih celic. Inhibitorji proteoliznih encimov 
so očitno izredno aktivne biološke snovi, ki jih bo že v bližnji 
prihodnosti mogoče uporabljati v terapevtske namene. 
Končno je treba omeniti še Turkov prispevek k poznavanju ne-
katerih proteoliznih encimov mikrobiološkega izvora. Nekatere 
njegove ugotovitve so bile uspešno uporabljene v farmacevtski 
in prehrambeni industriji. 
Turk uspešno sodeluje z raziskovalci doma in po svetu. Nje-
gova dela so večidel objavljena v priznanih mednarodnih re-


vijah, o svojih izsledkih pa je poročal tudi na številnih sestan-
kih doma in v tujini. 

2. Profesorju dr. Ljubu G o 1 i č u za vrhunske dosežke s pod-
ročja rentgenske strukturne analize. 

Utemeljitev: 
Osnovne značilnosti raziskovalnega dela prof. dr. Ljuba Goliča 
so: 1. uvedba rentgenske strukturne analize v Sloveniji; vzpo-
stavitev in vzdrževanje vrhunske ravni v njeni uporabi; 2. raz-
voj uporabe računskih metod za obdelavo eksperimentalnih 
podatkov in uvajanje novih računalniških programov; 3. široko 
razvito sodelovanje z raziskovalci doma in po svetu; 4. prite-
govanje velikega števila mlajših sodelavcev in njihovo uvaja-
nje v raziskovalno delo na področju rentgenske strukturne 
analize. 
Goličeva dela, objavljena v zadnjih dveh letih (dvajset), lahko 
razvrstimo v naslednje skupine: 
1. Kovinske soli in kompleksne spojine. Gre za deset del, ki do-
kazujejo, kako je prav strukturni pristop k študiju anorganskih 
spojin vplival na razvoj tega področja. Na osnovi znane kristal-
ne strukture se je posrečilo ugotoviti koordinacije kovinskih 
atomov. V tej zvezi je treba posebej omeniti dve deli, ki se od-
likujeta tudi po domiselni kombinaciji rentgenske strukturne 
analize z IR spektroskopijo. Prvo je določitev strukture fluoro-
kompleksa oksovanadata (IV), drugo pa določitev strukture ha-
lomolibdata (II). Omeniti je treba še dela pri ti o- in selenato-
kompleksih niklja, galija in indija, ki jih hkrati raziskujejo tu-
di na kemijskem oddelku Univerze Karla Marxa v Leipzigu in 
jim je Golič s sodelavci določil strukturo. 
2. Strukture organskih in organokovinskih spojin. Ena od Go-
ličevih odlik je gotovo široka razgledanost, kar je omogočilo 
njegovo uspešno sodelovanje, npr. na področju organske ke-
mije. V tej zvezi sta pomembni dve deli s področja piridazinske 
kemije. Na področju organokovinskih spojin, ki prihajajo v 
poštev kot intermediati oziroma kot katalizatorji za organsko 
sintezo v industrijskem obsegu, je Golič s strukturno analizo 
uspešno sodeloval z raziskovalci na univerzah v Leipzigu in 
Jeni. Rezultat tega sodelovanja so tri dela, ki pomenijo vrhun-
ski dosežek na tem področju. 


3. Struktura spojin biokemičnega pomena. Gre za dve deli o 
strukturi nukleozidov, povezanih z antivirusnim delovanjem, 
ki sta bili izvršeni v sodelovanju s kemiki Instituta Rudjer 
Boškovič. Obe deli sta na visoki znanstveni ravni in sta lep 
primer uspešne povezave strukturnih in biokemičnih raziskav. 
4. Kemija trdnega stanja. Golič 'je sodeloval tudi pri raziskavah 
sistema FegOs-TiOž kemikov na Institutu Jožef Štefan. Določil 
je kristalno strukturo in tako dal osnovo za tolmačenje podat-
kov, dobljenih z drugimi metodami. 
Ob koncu je treba še omeniti, da je večina njegovih del objav-
ljena v uglednih mednarodnih revijah in da je o njih poročal 
na številnih sestankih doma in v tujini. Tako je Goličevo delo 
tudi mednarodno znano in priznano. 

Nagrade Sklada Borisa Kidriča 

1. Profesorju dr. Mitju K r e g a r j u za pomembna dela na 
področju fizike atomov. 

Utemeljitev: 
Dr. Mitja Kregar je razvil model večelektronskega atoma in z 
njim izračunal nekatere atomske količine in jih primerjal z iz-
merjenimi. Ključna novost je uspešna poenostavitev računa z 
izpeljavo efektivnega coulombskega polja. Podrobno je tudi 
raziskal, v kakšni zvezi je novi, nazorni model atoma s pre-
cej bolj zapletenim Hartree-Fockovim. 
Nadalje je pokazal, da model omogoča precej natančno raču-
nanje atomskih parametrov, kot so inonizacijska energija in 
elektronske afinitete lahkih jeder ter funkciji zasenčenja pri 
trkih lahkih jeder. Povezovanje vseh teh količin je zelo pogosto 
potrebno pri drugih osnovnih raziskavah, na primer v jedrski 
fiziki, in v raznih aplikacijah, ki temeljijo na posameznih last-
nostih atoma. 
Rezultati Kregarjevega dela so bili objavljeni v treh člankih v 
mednarodnih revijah. 

2. Dr. Darji G a n t a r j e v i in profesorju dr. Borisu F r 1 e c u 
za delo na področju kovinskih (II) heksafluoroarzenatov (V) in he-
ksafluorouranatov (V). 


Avtorja sta v šestih delih predstavila in razložila rezultate ob-
sežnega in zelo zahtevnega eksperimentalnega dela s področja 
kompleksnih heksafluoroarzenatov (V) in -uranatov (V) s katio-
ni dvovalentnih kovin. 
Iz brezvodnega vodikovega fluorida sta pri reakcijah med pen-
tafluoridi arzeaa oziroma urana in kovinskimi difluoridi izoli-
rala več deset novih spojin tipov: 2MF2 . AsFs, MFo . AsFr,, 2MFo 
. 3AsF5, MFS . 2AsF5 in MF2. 2UF5. 
Na osnovi analize njihovih vibracijskih spektrov in podatkov 
rentgenskega uklona sta predlagala najbolj verjetne strukture 
teh tipov spojin. Raziskala sta tudi njihove termične razkroje. 
Vsebina raziskave, v kateri so bila uporabljena najnovejša 
dognanja teorije in prakse, je pritegnila k sodelovanju tudi 
druge raziskovalce. 
Dela o tem so bila objavljena v mednarodnih strokovnih revi-
jah in bodo prispevala k uveljavljanju naše znanstvene misli in 
dosežkov tudi v mednarodnem okviru. 

3. Profesorju dr. Gorazdu V e s n a v e r j u , docentu dr. Duša-
nu B r a t k u in docentu dr. Vojku V l a c h y j u za dela s podro-
čja raztopin polielektrolitov. 

Utemeljitev: 
Od predloženih desetih del navedenih avtorjev v zadnjih dveh 
letih jih je pet eksperimentalne narave, pet pa teoretičnih (ra-
čunskih). Štiri eksperimentalna dela obravnavajo razredčilne 
toplote polielektrolitov v mešanem topilu dioksan-voda, en-
talpije mešanja v mešanem topilu in entalpije prenosa polie-
lektrolitov iz vodnega medija v mešano topilo. Peto delo je ob-
sežna študija temperaturne odvisnosti razredčilnih entalpij 
vodnih raztopin polistirensulfonatov. Uporaba mešanega to-
pila omogoča spreminjanje dielektrične konstante topila. Ugo-
tovljeno je bilo, da padajo 'razredčilne entalpije s padajočo 
dielektrično konstanto, kar se ujema z rezultati, izračunanimi 
na osnovi cilindričnega modela in modela nabite premice. Pri 
entalpijah mešanja različnih alkalijskih polistirensulfonatov s 
kislino oziroma njeno tetrametilamonijevo soljo, ki naj bi od-
sevala vpliv razlik ionskih radijev protiiona na velikost to-
plotnih efektov, pa ni zadovoljivega ujemanja z izračunanimi 


vrednostmi. Avtorji pripisujejo razlike v glavnem vplivu soli 
na strukturo mešanega topila. Podoben sklep velja tudi za en-
talpije prenosa v mešano topilo. Na osnovi temperaturne od-
visnosti razredčilnih entalpij vodnih raztopin polistirensulfatov 
pa je moči sklepati, da je elektrostatski prispevek bistven pri 
višjih temperaturah in za ione, ki jačajo strukturo vode. 
Pet teoretičnih del obravnava porazdelitev protiionov okrog 
poliiona in s tem v zvezi osmozni koeficient. Tako šesto delo 
vsebuje rezultate, dobljene na osnovi izračunov z metodo Monte 
Carlo, za preprost model cilindričnih celic. V delih sedem in 
osem sta izpeljana nova izraza za osmozni koeficient, v delu 
devet pa so podani izračuni porazdelitve protiionov na osnovi 
Poisson-Boltzmannove enačbe in metode Monte Carlo. Zadnje 
delo je poskus razširitve osmozne enačbe za modele z visoko si-
metrijo na (modele z nižjo simetrijo. Kjerkoli je možno, je po-
dana primerjava z eksperimentalnimi rezultati. Tako eksperi-
mentalna kakor tudi teoretična dela so pomemben izviren pri-
spevek na področju raztopin polielektrolitov. 
Večina del je objavljena v mednarodnih znanstvenih revijah. 

4. Dr. Božidarju B r u d a r j u za delo na področju neporušnih 
preiskav z elektromagnetnim poljem. 

Utemeljitev: 
Dr. B. Brudar je razvil model za odkrivanje napak na kovin-
skih palicah in ceveh. Temelji na numeričnem modelu za polni 
3-razsežni izračun magnetnega polja ob magnetizaciji dolge ko-
vinske palice s končno vzdolžno radialno razpoko. V poeno-
stavljenem 2-razsežnem primeru pa je pokazal, da je mogoča 
diagnostika napak pod površino. Glavna novost je, da je av-
torju uspelo vključiti v model opis histereznih pojavov v mate-
rialu. Dr. Brudar je rezultate računov primerjal z eksperimenti 
in pokazal, da model omogoča postavitev globalnih kriterijev, 
ki jih je mogoče uporabiti pri praktičnem delu na realnih mer-
jencih, kar pa ima velik pomen za proizvodno prakso. Rezul-
tati so bili objavljeni kot posebni poglavji v zborniku Research 
Techniques in Nondestructive Testing, ki ga izdaja založba 
Academic Press iz Londona. 

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


predsednik: prof. dr. Bruno S t i g l i c 
člani: prof. dr. Dragoš J u r i š i č 

Miloš K o b e, dipl. ing. 
prof. dr. Drago K o 1 a r 
dr. Borut P r e t n a r 
prof. dr. Viktor P r o s e n c 
prof. dr. Ivan S o v i n e 
prof. dr. Adolf S o s t a r 
Mile Z u p a n č i č , dipl. ing. 

na svoji seji dne 8. 3. 1984 sprejel sklep o podelitvi: 

Kidričeve nagrade 

1. Dr. Francu V o d o p i v c u za delo Mikrostrukturni procesi 
in reakcije pred in med vročim preoblikovanjem jekel. 

Utemeljitev: 
Mikrostrukturni procesi in reakcije pred vročim preoblikova-
njem jekel in med njim je strnjen naslov za nagrajenčev zao-
kroženi in tehnološki opus iz minulih petih let. Področjem, ki 
jih ta opus zajema, posveča sodobna metalurška znanost osred-
njo pozornost. Med temami, ki jim je v opusu odmerjen naj-
večji delež, lahko navedemo povezavo med mikrostrukturo, na-
stalo pri strjevanju, in sposobnostjo jekla za preoblikovanje v 
vročem, vpliv oligoelementov na lastnosti jekla pri predelavi in 
termomehansko predelavo mikrolegiranih pločevin in odkov-
kov. 
Raziskovalne,metode, ki jih je nagrajenec uporabil, izpričujejo, 
da obvlada zahtevne eksperimentalne tehnike, delno pa pred-
stavljajo tudi samostojne dosežke. 
Nagrajenčevo delo sega tako v znanstveno ,kot v tehnološko in 
s tem ekonomsko razsežnost metalurških raziskav. Rezultati 
raziskav so predstavljeni v več desetinah člankov in referatov. 
Nagrajenčevo delo ima znaten pomen za mednarodno afirma-
cijo slovenske znanosti in Metalurškega inštituta pri Slovenskih 
železarnah. O tem pričajo številni članki v tujih revijah in 
aktivna udeležba na uglednih mednarodnih simpozijih, od ka-
terih je eden bil organiziran v Ljubljani. 

2 Poročilo 17 


Jeklo je eno od gradiv, na katerem temelji današnja tehnična 
civilizacija. Znanstvena in tehnološka domiselnost uvrščata na-
grajenca med raziskovalce, ki prispevajo k temu, da jeklo pri-
dobiva nove in vedno boljše lastnosti. To pa ni samo znanstveni 
in tehnološki dosežek, ampak tudi gospodarska nuja za po-
memben del slovenske industrije. 

Nagrade Sklada Borisa Kidriča 

1. Dr. Tomažu K o s m a č u za raziskave transformacijskega 
utrjevanja keramičnih materialov. 

Utemeljitev: 
V delih avtor obravnava vprašanja utrjevanja keramiko 
na osnovi principa absorbcije energije pri kristalni transfor-
maciji dispergiranih ZrO* delcev v AI2O3 matrici. To je sodobno 
področje raziskav po svetu, pomemben avtorjev prispevek pa je 
v pojasnjevanju mehanizma kemijskih reakcij med sintranjem 
ter njihovega vpliva na razvoj mikrostrukturne keramike. 
Tako je na osnovi primerjave mehanskih lastnosti z mikro-
strukturo in fazno sestavo AlgOs-ZrOo kompozitov postavil hi-
potezo, da k utrjevalnemu efektu prispevajo tako tetragonalni 
kot monoklinski delci. Kvantitativno je ovrednotil prispevek 
obeh modifikacij in dokazal, da njegova metoda omogoča boljše 
ujemanje izračunanih in izmerjenih vrednosti prelomne žilavo-
sti keramike. 
Drugi pomemben prispevek avtorja je razvoj originalne metode 
določevanja transformacijske globine ZrC>2 v utrjeni keramiki. 
Metoda temelji na primerjavi relativnega deleža monoklinske 
in tetragonalne faze v notranjosti in na prelomni površini, kar 
daje rezultate, primerljive z rezultati transmisijske elektronske 
mikroskopije. Zaradi enostavne izvedbe meritve ter zaneslji-
vosti in natančnosti rezultatov metodo uvajajo tudi v drugih 
laboratorijih, ki se ukvarjajo s podobno raziskovalno problema-
tiko. 
Vsa dela skupaj predstavljajo zaokroženo celoto raziskav, ki 
pomenijo vreden prispevek k znanosti, hkrati pa imajo velik 
pomen v sodobni tehniki, ki potrebuje materiale z visoko 
trdnostjo in trdoto. 


2. Profesorju dr. Branku G a š p e r š i č u , mag. Stojanu P e -
t e l i n u in mag. Ljubu F a b j a n u za raziskave toplotne snovne 
izmenjave padca tlaka pri protitoku vode in zraka. 

Utemeljitev: 
Skupina je objavila sedem del, ki obravnavajo procese prenosa 
toplote in snovi pri hlapljivih procesih med vodo in zrakom. Pri 
tem je poseben poudarek na procesih, ki potekajo v hladilnih 
stolpih. Na modelnih preiskavah so ugotovili vplive geome-
trijskih, transportnih in termodinamičnih parametrov in raz-
vili matematične obrazce za popis spreminjanja temperature 
zraka in vode v pršišču ter padanja tlaka vzdolž hladilnega 
kanala. Osvojili so matematične modele in nove merilne me-
tode, ki opisujejo procesno snovne izmenjave v mejnih pla-
steh. Rezultati meritev v brezdimenzijski obliki opisujejo tudi 
procese v realnem industrijskem pršišču hladilnega stolpa, kar 
omogoča projektantom določitev optimalnih velikosti. To je 
pomembno tudi za naš razvoj, saj so tuji rezultati v glavnem 
nedostopni in s tem delom se zmanjšuje naša uvozna odvi-
snost. Z uporabo rezultatov dela te skupine lahko dosežemo 
tudi velike tehnično-ekonomske učinke, saj je možno drage 
meritve nadomestiti s cenejšimi računskimi operacijami. 

3. Docentu dr. Borisu V e l e n š k u za raziskave prostorskega 
toka v aksialnih turbinskih strojih. 

Utemeljitev: 
Dr. B. Velenšek je v zadnjih letih iz svojih raziskav na Turbo-
institutu v Ljubljani objavil dela iz prostorskega toka v aksial-
nih turbinskih strojih. Na osnovi teoretičnih študij analize 
toka in pojavov v mejni plasti je razvil nove tipe aksialnih 
črpalk in izboljšal njihove kavitacijske lastnosti. Njegovo delo 
predstavlja za naše razmere nov način obravnave aksialnih 
turbinskih strojev in obogatitev raziskovalnega dela s tega 
področja. Teoretične študije je nato razširil še na obravna-
vanje pretočnih razmer v aksialnih in cevnih turbinah. Izsledki 
teh razširjenih raziskav bodo omogočili naši industriji in elek-
trogospodarstvu gradnjo cevnih turbin z vsemi hidrodinamič-
nimi pogoji, ki se bodo pojavili pri gradnji hidroobjektov na 
Savi in Muri. Njegovo delo ima torej pomen za razvoj znanosti 

2* 19 


in predstavlja znatno pomoč domači industriji pri bodočem 
delu. 

4. Mag. Stanetu D r o l j c u in mag. Damijani D i m i c o v i za 
raziskovalno delo na področju sinteze in karakterizacije kalcijevih 
sulfoaluminatov kot osnovnih mineralnih komponent ekspanzivnih 
in neskrčljivih cementov ter raziskave procesov hidratacije. 

Utemeljitev: 
Zastavljeno nalogo osvojitve domače proizvodnje ekspanziv-
nih in neskrčljivih cementov sta avtorja rešila uspešno z več-
letnim raziskovalnim delom, ki se je nanašalo na sintezo 
in lastnosti aktivne komponente 4CaO . 3AI2O3 . SO3, na izde-
lavo postopka izdelave sulfoaluminatnega klinkerja, delno iz 
odpadnih surovin, in na raziskave lastnosti neskrčljivih in 
ekspanzivnih cementov, izdelanih po njunem postopku. Odli-
ka dela je originalno sklepanje in temeljita zasnova eksperi-
mentov, s katerimi sta avtorja pojasnila mehanizem reakcije 
in ugotovila podatke, ki še niso bili objavljeni v literaturi. 
Gre predvsem za določitev lastnosti čistega in polindustrijske-
ga produkta v procesu hidratacije, določitev stopnje pretvor-
be, določitev poteka volumenskih sprememb med hidratacijo 
z originalno metodo, določitev sprememb površine hidrata-
tijskih produktov med hidratacijo in določitev drugih fizi-
kalnih in mehanskih sprememb kot posledic hidratacijskega 
procesa. 
Avtorja sta svoje delo predstavila na 7. mednarodnem kon-
gresu kemije cementa v Parizu leta 1980, v petih elaboratih o 
raziskovalnem delu v letih 1978—1983 in v šestih javnih ob-
javah. 
Posebna zasluga avtorjev je, da sta rezultate svojega razi-
skovalnega dela prenesla v prakso. V gradnji je naprava za 
letno proizvodnjo 2000 ton neskrčljivih in ekspanzivnih ce-
mentov. Avtorja sta tudi uvedla uporabo teh cementov za za-
livni beton pri gradnji HE Solkan, že prej pa sta uvedla 
uporabo neskrčljivih cementov drugih tipov pri gradnji HE 
Srednja Drava 1 in 2. 

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


predsednik: prof. dr. Jože J e r a s 
člani: prof. dr. Lidija A n d o l š e k - J e r a s 

prof. dr. Janez B r g 1 e z 
prof. dr. Franc B u č a r 
Slavko G1 i h a , dipl. ing. 
doc. dr. Franc L o b n i k 
prof. dr. Jože L o k a r 
prof. dr. Jože M a č e k 
prof. dr. Rudolf P a v l i n 
prof. dr. Stojan V r a b i 
prof. dr. Jadranka Z a j c - S a t l e r 

na svoji seji dne 8. 3. 1984 sprejel sklep o podelitvi 

Kidričeve nagrade 

1. Akademiku profesorju dr. Miroslavu B r z i n u za življensko 
delo na področju nevrokemije. 

Utemeljitev: 
Raziskovalno delo akademika Brzina zajema nevrobiologijo 
in nevrokemijo. Opus s tega področja obsega 83 znanstvenih 
razprav, objavljenih v uglednih revijah. 
Glavno torišče kandidatovega zanimanja so kombinirane cito-
kemične in biokemične študije holinergičnih mehanizmov, 
velikokrat zastavljene v ontogenetskih in filogenetskih profilih. 
Te raziskave zadevajo širok spekter, od trdoživnjakov, kjer so 
holinergični in adrenergični mehanizmi komaj nakazani, do 
visoko organiziranih struktur osrednjega živčevja sesalcev. 
Zajetna filogenetska študija na fetusih kunca zadeva aktiv-
nost in lokalizacijo acetilholinesteraz med zorenjem miotub v 
mišično vlakno. Nadaljnje študije obravnavajo aktivnost in 
sintezo nevromuskularnih holinesteraz v normalni in denervira-
ni trebušni preponi več sesalcev in acetilholinesterazno aktiv-
nost te mišice po učinkovanju proteolitičnih encimov; citoke-
mično lokalizacijo holinesteraz v jetrih; značilnosti tipov holi-
nesteraz v tkivih; učinek inhibitorjev holinesteraz na tok moto-
rične ploščice; elektrofiziološke in biokemične funkcionalne 
stike med horizontalnimi celicami mrežnice in pa citokemično 
lokalizacijo acetilholinesteraze v korpusu striatumu. Pri svojem 


delu je razvil dve raziskovalni metodi: mikrogazometrično 
metodo za določanje aktivnosti holinesteraz s kartezijskim 
ponirkom in citokemično metodo z bakrovim tioholinom za 
iste encime. Obe metodi sta našli širok odmev in uporab-
nost v znanstvenem svetu in prinašata nove izsledke. Akade-
mik Brzin je tudi eden izmed avtorjev radiometrične metode 
za določanje aktivnosti holinacetilaze s tankoplastno kroma-
tografijo. 
Kot priznan vrhunski strokovnjak je akademik Brzin zaželen 
svetovalec, soavtor in predavatelj pri vodilnih skupinah, ki 
se doma in po svetu ukvarjajo s cito- in biokemijo holineste-
raz. Zlasti znani so centri na Kolumbijski univerzi v New 
Yorku, na Vanderbiltovi univerzi v Nashvillu, na Venezuel-
skem inštitutu za znanstvene raziskave v Caracasu in drugod. 
Akademik Brzin je s svojim raziskovalnim delom bistveno 
prispeval k razvoju nevrokemije, o čemer priča tudi velika 
odmevnost njegovih razprav, s katerimi je dvignil ugled naše 
znanosti po svetu. V veliki meri je njegova zasluga, da velja 
Ljubljana za enega od vrhunskih svetovnih centrov te vede. 

Nagrade Sklada Borisa Kidriča 

1. Profesorju dr. Primožu S c h a u e r j u , dr. Alojzu S u -
ha r j u , mag. Janezu Š k r k u in profesorju dr. Mihu L i k a r j u 
za raziskovalno delo o antitumorskem delovanju interferona na 
molekularni in celični ravni. 

Utemeljitev: 
Avtorji so raziskovali učinek interferona na nevtralne in cistein-
ske proteinaze, predvsem pa na katepsina B in H. Ugotovili so, 
da vse tri zvrsti interfona vplivajo zaviralno na aktivnost nev-
tralnih proteinaz. vendar sta na katepsin B in H učinkovita le 
interferon beta in gama. Ta ugotovitev je pomembna zategadelj, 
ker prav ta dva encima sodelujeta pri procesih invazivnosti in 
metastaziranja malignih tumorjev. Pri tem pa je ugodno, da 
kažejo maligne celice večjo odzivnost na zaviralni učinek in-
terferona kot normalne celice tkiva, iz katerega izhaja ma-
ligni tumor. 
Glede na rezultate svojih raziskav sodijo avtorji tudi v sve-
tovnem merilu med vodilne strokovnjake na področju preu-


čevanja intercelularnih proteinaz. Njihovi izsledki pomenijo 
koristen prispevek k razvoju celične biologije in patologije, pa 
tudi k težavnemu problemu terapije rakavih bolezni. Ugoto-
vitve iz tega raziskovalnega dela so bile objavljene v dveh 
domačih in štirih uglednih tujih znanstvenih revijah. 

2. Docentu dr. Francu L o b n i k u in profesorju dr. Arsu 
Š k o r i č u za delo Specifične dinamske oblike (konkrecije in pre-
vleke strukturnih agregatov) v istrskih jerinah. 

Utemeljitev: 
Avtorja sta potrdila teoretske domneve, da so istrske jerine 
(terra rossa) reliktne tvorbe. Nastale so in se oblikovale v 
povsem drugačnih klimatskih razmerah, kot so sedaj. Nespor-
no sta dokazala, da terra rossa na območju Istre ni le rdeč 
rezidij, tj. netopni ostanek pri raztapljanju trdih karbonatnih 
kamnin (apnencev in dolomitov), temveč da je rubifikacija teh 
tal posledica feralitizacije, tj. procesov, ki so značilni za late-
ritna tropska tla. Torej so jerine nastale že v toplih obdobjih 
v terciaru in so se oblikovale še pred znatnimi klimatskimi 
spremembami, ki so značilne za pleistocen. 
Izvirni pristop in ustrezne metode so omogočile določitev ne-
katerih elementov, njihov položaj in medsebojno razporeditev 
v prostoru tal, kot so konkrecije in temne prevleke na struk-
turnih agregatih rdečih pokarbonatnih tal. 
S svojim delom sta avtorja pripomogla k reševanju nekaterih 
genetskih, paleopedoloških, diagnostičnih in klasifikacijskih 
problemov pri istrski jerini. 

3. Dr. Gregorju C e v c u , dr. Pavlu C e v c u , dr. Nenadu 
F u n d u k u , profesorju dr. Čedomirju R a v n i k u , in dr. Urošu 
S k a l e r i č u za raziskave zobne sklenine z metodo EPR. 

Utemeljitev: 
Navedena skupina avtorjev že vrsto let raziskuje strukturo 
zobne sklenine in tudi transport molekul in ionov v njej. Za 
te raziskave so med prvimi uporabili metodo elektronske pa-
ramagnetne resonance (EPR) in prvi na svetu določili naravo 
centralnega dela EPR spektra obsevane zobne sklenine. Do-
kazali so uporabnost tega centra za ocenjevanje stopnje mi-
neralizacije zobne sklenine in prvi ugotovili medsebojno po-


vezavo med stopnjo urejenosti mikrokristalov in zobno gnilobo 
v vzorcih sklenine stalnih in mlečnih zob. 
Rezultati te raziskovalne dejavnosti pomenijo pomemben pri-
spevek k razumevanju začetka in razvoja zobne gnilobe. Na-
daljevanje teh raziskav pa bo v bodoče verjetno koristno tudi 
za preventivno ukrepanje na področju zobne gnilobe. Avtorji 
so svoja dognanja s precejšnjo odmevnostjo objavili v doma-
čih in uglednih tujih znanstvenih revijah. 

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

predsednik: prof. dr. Nace Š u m i 
člani: prof. dr. Branko B e r č i č 

prof. dr. Mara B e š t e r 
Slavko B o h a n e c 
prof. dr. Frane J e r m a n 
prof. dr. Bogdan K a v č i č 
prof. dr. Marko K e r š e v a n 
prof. dr. Ivan K r i s t a n 
prof. dr. Dane M e 1 a v c 
Zivko P r e g 1, dipl. oec. 

na svoji seji dne 8. 3. 1984 sprejel sklep o podelitvi: 

Kidričeve nagrade 

1. Profesorju dr. Francu Z a d r a v c u za delo Elementi slo-
venske moderne književnosti. 

Utemeljitev: 
Obsežno delo dr. Franca Zadravca Elementi slovenske moderne 
književnosti analizira razdobje slovenske književnosti od mo-
derne prek ekspresionizma in socialnega realizma do povoj-
nega obdobja slovenske literature. Delo je sinteza Zadravče-
vega znanstvenega raziskovanja slovenske umetne besede, ki 
daleč presega izključno literarno-zgodovinsko obdelavo, saj 
avtor globoko posega v sociološko in tudi filozofsko razčle-
njevanje literarnih besedil. Tu uspešno odkriva včasih komaj 
opazne, a pomembne dialektične vezi med besedno umetnostjo 


in družbeno stvarnostjo časa. Prav ta prijem je avtorju omogo-
čil celo vrsto novih spoznanj, ki jih sodobna literarna zgodo-
vina ne sme in tudi ne more prezreti. Zadravec tako npr. raz-
laga Cankarjevo hrepenenje kot prvinsko, a družbeno pogo-
jeno moč pisateljevega duha, Zupančičevo subjektivno in vča-
sih skoraj astralno poezijo utemeljuje v pesnikovi biografski in 
socialni realnosti itd. Zelo pomembno je Zadravčevo poudar-
janje mimetičnega in empiričnega značaja slovenskega simbo-
lizma. 
Podobni raziskovalni postopki odlikujejo avtorja tudi tedaj, 
ko gre za analizo tiste književnosti, v kateri je odzvanjala okto-
brska revolucija, se pravi v poeziji, prozi, dramatiki in eseji-
stiki. Posebno na zadnjem področju je prof. Zadravec opravil 
izjemno pomembno delo, saj gre za sistematično ugotavljanje 
idejnih in estetskih zasnov slovenske kritike, zlasti marksi-
stične. Zanimivo in ustvarjalno pa je Zadravčevo metodološko 
izhodišče, ko gre za soočanje umetniškega nazora naših pesni-
kov in pisateljev z njihovo ustvarjalno prakso. 
Opozoriti velja še na dejstvo, da Zadravec v literaturi nikakor 
ne išče zgolj socialnih, idejnih in filozofskih prvin, ampak 
enakovredno tudi njene slogovne razsežnosti. V pravem po-
menu besede spremlja literaturo sintetično, kar mu omogoča, 
da npr. znotraj realističnega pripovedništva ustrezno oceni tudi 
njegove nerealistične slogovne prvine. 
Knjigo Elementi slovenske moderne književnosti tematsko do-
polnjujejo in zaokrožajo tri knjige, ki so prav tako osredo-
točene na književnost 20. stoletja, Umetnikov »črni piruh«, 
Alojz Gradnik in Josip Vidmar. Vsa štiri dela skupaj pred-
stavljajo vrhunski dosežek raziskovalnega dela naše literarne 
zgodovine. 

Nagrade Sklada Borisa Kidriča 

1. Profesorju dr. Janeku M u s k u za knjigo Osebnost 

Utemeljitev: 
Knjiga prof. dr. Janeka Muska Osebnost je doslej najizčrpnej-
še delo o osebnosti v slovenski in jugoslovanski psihološki lite-
raturi. V poglavjih: Pojem osebnosti, Temeljni dejavniki oseb-
nosti, Osebnostni razvoj, Dinamika osebnosti in Struktura 


osebnosti, obravnava vse pomembne vidike osebnosti. Posebno 
pozornost posveča vprašanju človekove samodejavnosti in av-
tonomije. S psihološkega vidika pojasnjuje pojme, kot so smo-
trnost, fatalizem, fenomenološka svoboda, avtonomija in odgo-
vornost. S tem se loteva problemov, ki se jim večina psiho-
logov spričo težavnosti raje izogne. Svoje teze podkrepi z ugo-
tovitvami nevrofiziologije, klinične psihologije in z eksperi-
mentalnimi študijami, izogibajoč se prenagljenim sodbam in 
špekulacijam. 
V delo je organsko vključen tudi prikaz glavnih avtorjevih 
empiričnih raziskav: raziskovanje spoznavnega procesa kot 
odraza funkcionalnega odnosa možganskih hemisfer in razi-
skovanje simbolizma z ozirom na osebnostne lastnosti in vred-
note. Obe raziskavi že sami pomenita obogatitev psihologije 
osebnosti na področju, na katerem je le-ta pri nas in po svetu 
v zaostanku. 
Knjigo odlikuje izredna sistematičnost in širina. Lahko rečemo, 
da je po svoji strukturi in poudarjenih vidikih samosvoje in 
izvirno delo, kakršnega ne najdemo v svetovni literaturi o 
osebnosti. 

2. Docentu dr. Andreju U1 e t u za delo Osnovna filozofska 
vprašanja sodobne logike. 

Utemeljitev: 
Delo dr. Andreja Uleta Osnovna filozofska vprašanja sodobne 
logike vsebuje analizo filozofske misli treh filozofov polpre-
tekle dobe, ki so najbolj zaslužni za razvoj moderne logike in 
njenega filozofskega premisleka. To so bili Gottlob Frege, 
Bertrand Russell in Ludwig Wittgenstein. Andrej Ule je z iz-
črpno in globoko kritično mislijo ovrednotil njihove dosežke ter 
jih interpretiral z uporabo marksistične dialektične metode 
ugotavljanja notranjih protislovij tako v samih njihovih delih 
kot tudi v njihovih medsebojnih teoretskih odnosih. Posebna 
novost, ki je rezultat prav Uletove raziskovalne metode, je ana-
liza Wittgensteinovega logičnega atomizma, kjer je odkril v 
misli tega znamenitega filozofa bistvene dialektične prvine. 
Delo pomeni znanstveno obogatitev tiste slovenske in jugoslo-
vanske filozofske misli, ki se z vso resnostjo spopada s pere-
čimi filozofskimi problemi sodobne logike in metodologije 
znanosti. 


3. Mag. Nevenu B o r a k u , Ivanu K e b r i č u , dipl. oec., dr. 
Marku K r a n j c u , dr. Francu K u z m i n u , dr. Lovrencu 
P f aj f a r j u in mag. Marjanu S i m o n č i č u za raziskave s pod-
ročja pripravljanja in uporabe ekonometričnih modelov slovenskega 
gospodarstva. 

Utemeljitev: 
Raziskovalna skupina je bila prva pri nas, ki je pričela uva-
jati ekonometrijo kot instrument planiranja ter za analize v 
gospodarstvu. Ekonometrični modeli so poenostavljen prikaz 
mehanizmov narodnega gospodarstva, izražen v matematični 
obliki, ki jih nato empirično ocenjujemo s posebnimi statistič-
nimi in ekonometričnimi metodami. Za izdelavo takšnih mo-
delov je treba pritegniti ekonomsko teorijo in teorijo ekonom-
skega sistema ter uporabiti matematične in statistične postop-
ke. Tako izdelan model je učinkovit instrument analize ukre-
pov ekonomske politike ter predvidevanja gospodarskega raz-
voja. Raziskovalna skupina je izdelala ekonometrični model 
slovenskega gospodarstva, ki je upošteval povezavo s celotnim 
jugoslovanskim gospodarstvom in tudi z globalnim in med-
sektorskim modelom razvoja Slovenije. Ta postopek je bil v 
Jugoslaviji uporabljen prvič in je tudi po svetu še relativno 
nov. Primernost in s tem uporabnost modelov so raziskovalci 
preverjali tudi na osnovi izračunov začetnih in dinamičnih mul-
tiplikatorjev, ki so rezultat uporabe specifičnih metod s pod-
ročja kvantitativne teorije ekonomske politike. 
Skupina je svoje ekonometrične modele skušala čimbolj pri-
bližati uporabnikom, tako da je povezovala medsektorske in 
agregatne modele gospodarstva. Rezultati tega dela so bili 
predstavljeni tudi mednarodni strokovni javnosti, kjer so na-
leteli na velik odmev, Mednarodna banka za obnovo in razvoj 
pa se je odločila za njegovo sofinanciranje. 

4. Profesorju dr. Vladimiru B r a č i č u za pomembne razisko-
valne dosežke na področju geografije. 

Utemeljitev: 
Tri dela dr. Vladimira Bračiča Vinorodne Haloze, Ptujsko polje 
in Gozdne Haloze sodijo po socialno-geografski plati med naj-
bolj originalna dela te zvrsti pri nas. Hkrati pomenijo zaradi 
pristopa, znanstvene metodologije in vsebinske problematike 


kompleksno celoto. S historično-geografskim pristopom, ki vse-
buje mnoge socialne prvine, je avtor prišel do pesimističnih 
sklepov o možnostih razvoja haloške pokrajine, saj ji v danih 
razmerah skorajda ni mogoče pomagati iz nerazvitosti in zao-
stalosti. Vsa navedena dela sodijo sicer na področje regionalne 
geografije, vendar niso »domoznanstvena«, ampak obravna-
vajo svoje področje komplesno. Vidna je sestavina fizične geo-
grafije in uravnoteženo vrednotenje socialnih in demografskih 
pojavov. Vsa tri dela dr. Bračioa so zgled pravilne geografske 
obdelave določene slovenske pokrajine in hkrati lep dosežek 
regionalne geografske znanosti. 

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

predsednik: mag. Pavel O b l a k 
člani: prof. dr. Milan D u l a r 

dr. Jože G o g a 1 a 
mag. Ivan G r e b e n e 
prof. dr. Mirjan G r u d e n 
prof. dr. Karel J e z e r n i k 
prof. dr. Jože K o r o š e c 
Branko R o b a v s , dipl. ing. 
Lojze V i d m a j e r 

na svoji seji dne 8. 3. 1984 sprejel sklep o podelitvi: 

Nagrade za življenjsko delo na področju 
izumov in tehničnih izboljšav 

1. Profesorju Niku K r a l j u za delo na področju industrij-
skega oblikovanja. 

Utemeljitev: 
Profesor Niko Kralj se s svojim inventivnim in inovacijskim 
ustvarjalnim delom uvršča med največje oblikovalce sodob-
nega sveta. Njegova dela so sinteza funkcije, konstrukcije, teh-
nologije in razumljivih inventivnih oblik, ki govorijo kot znan-
stveno najbolj dognana določena oblika in kot umetniški do-


sežek prefinjene forme. Pri oblikovalskem delu je prof. Kra-
lja vedno vodilo načelo premišljene ekonomičnosti, s ciljem 
ustvariti optimum bivalnih kvalitet in maksimalno izrabiti 
material in konstrukcije. Profesor Kralj je prvi likovni ustvar-
jalec in pedagog na Slovenskem in v Jugoslaviji, ki je spoznal, 
da sta oblikovanje in izumljanje nerazdružljivi kategoriji dela. 
Zato so vse njegove številne stvaritve organska prepletenost 
lepote, konstrukcije, smotrne tehnologije, racionalnega proiz-
vodnega procesa in gospodarnosti. 
Pregled Kraljevega štiridesetletnega kreativnega dela je im-
presiven. Doma in v tujini ima pripravljenih oziroma podeljenih 
111 patentov oziroma modelov, sodeloval je na 82 razstavah, 
17 pomembnih industrijskih organizacij pa proizvaja po nje-
govih modelih in inovacijah. 
Arhitekt Kralj je pionir in utemeljitelj slovenskega in jugoslo-
vanskega oblikovanja s poudarkom na najbolj našem in naj-
bolj množičnem slovenskem materialu — lesu. Raziskovalna, 
publicistična in konzultacijska dejavnost uvršča Nika Kralja 
med utemeljitelje naše tehnične kulture. 

Nagrade za izume in tehnične izboljšave 

1. Mag. Mirku D o b e r š k u za razvoj nove dentalne zlitine. 

Utemeljitev: 
Tehnična izboljšava mag. M. Doberška se nanaša na modifi-
kacijo sestave zlitine za protetiko v zobozdravstvu, ki jo 
s komercialno oznako M auropal S izdeluje Zlatarna Celje, 
TOZD Auropal Ljubljana. Ena od sestavin te zlitine je zlato. 
Študij lastnosti zlitin srebro — paladijeve skupine, ki so osno-
va M auropala S, je avtorja pripeljal do ugotovitve, da je mo-
žno razviti novo dentalno zlitino, ki vsebuje manj zlata, a je po 
kvaliteti primerljiva s tujimi in bi lahko zamenjala auropal S. 
Proizvodnja nove zlitine v Aurodentu že teče, s čimer prihra-
nijo na leto 100 kg zlata, finančno izraženo, 100 milijonov din. 
Za tovarno pomeni preusmeritev 100 kg zlata novo kvaliteto, 
prodaja nove zlitine na trgu pa je hkrati povečala tudi doho-
dek na delavca. 


2. Francetu S t r o j i n u , dipl. ing. za uvedbo livnih praškov 
v redno proizvodnjo. 

Utemeljitev: 
Modernizacija proizvodnje jekla je tesno povezana z vpeljavo 
kontinuirnega postopka vlivanja. Z uvedbo te tehnologije v 
Jugoslaviji so postale naše železarne močno odvisne od uvoza 
livnih in pokrivnih praškov. Avtorju F. Strojinu je na osnovi 
dolgoletnih izkušenj in poskusov v laboratoriju uspelo vpe-
ljati polindustrijsko in končno redno industrijsko proizvodnjo 
teh praškov v Termitu v Domžalah. Doma izdelani praški 
dosegajo kvaliteto praškov iz uvoza, zato železarni v Zenici 
in Smederevu že od leta 1979 uporabljata izključno domače 
praške, pozneje pa so se jima pridružile še druge železarne, 
ki imajo naprave za kontinuirno vlivanje jekla. Temu ustrezni 
so tudi ekonomski kazalci. Uvedba proizvodnje praškov nado-
mešča uvoz in s tem prispeva k zmanjšanju primanjkljaja ju-
goslovanske devizne bilance, ki znaša od uvedbe proizvodnje 
do septembra 1983 skupno okrog 6,700.000 DM. 
Za proizvodnjo uporabljajo skoraj izključno domače surovine 
razen dodatka 10 °/o jedavca, katerega nakup pa je možen za 
dinarje. 

3. Heronu Š u b i c u , dipl. ing. za nov postopek združevanja 
plastičnih materialov po principih gumarske tehnologije. 

Utemeljitev: 
Inovacija pomeni uspešno rešitev spajanja PVC transportnih 
trakov. Po novem postopku je transportne trakove mogoče 
spajati pri temperaturah, ki so nižje od tališča PVC, zato 
pomeni nov postopek 20- do 30-odstotno zmanjšanje porabe 
energije. Transportne trakove je po novem postopku mogoče 
izdelovati na klasični strojni opremi, ki jo uporabljajo pri pro-
izvodnji gumenih izdelkov. 
Gospodarska korist inovacije v prvih dveh letih uporabe je 
bila 33,000.000 dinarjev. 

4. Francetu B r e c 1 j u , dipl. ing. in Sejjadu S a 1 a m u , dipl. 
ing. za razvoj tehnološkega postopka za proizvodnjo halogenskih 
žarnic. 


Uvedba proizvodnje halogenskih žarnic pri nas predstavlja 
korak v prestrukturiranju naše tovrstne industrije v smeri 
sodobnejših, dohodkovno in izvozno ugodnejših izdelkov. 
Doma razvita tehnologija za proizvodnjo halogenskih žarnic 
različnih vrst omogoča velikoserijsko proizvodnjo takih žarnic 
v zelo dobri, ponovljivi kvaliteti. Uspešno so bila rešena vpra-
šanja sestave in čistosti plinskih zmesi za polnjenje, zaneslji-
vega spoja kovina-steklo s stiskanjem in polavtomatskega 
črpalnopolnilnega postopka. Razvita in izdelana je bila tudi 
oprema za proizvodnjo srednje velikih količin. Na tej opremi 
izdelane avtomobilske žarnice so zlahka dosegle mednarodno 
homologacijo in so po kvaliteti in življenjski dobi primerljive 
z zelo dobrimi tovrstnimi tujimi izdelki. 
Do konca leta 1982 je Iskra-Žarnice že proizvedla po teh po-
stopkih in na tej opremi okrog 100.000 enonitnih avtomobil-
skih žarnic (H3), od tega jih je 28 °/o direktno izvozila, z do-
ločeno količino pa je omogočila Saturnusu izvoz kompletnih 
žarometov. Ze ta količina je povečala prihodek TOZD Iskra-
Zarnice za okrog 20 milijonov dinarjev. 

5. Edu D o 1 ž a n u in Jožetu M e r t e 1 j u za tehnično izbolj-
šavo Valjčna obračalna odvodka. 

Utemeljitev: 
Avtorja sta izvedli tehnično izboljšavo na vmesni kontivaljar-
niški progi 0 320, s tem da sta drsne odvodke za valjanimi 
stroji zamenjala po večletnih preizkusih z novo valjčno od-
vodko lastne konstrukcije. Zlasti pomembna je bila ta izbolj-
šava po ukinitvi profilnih valjam, saj se je prenesel takrat 
dimenzijski program valjanja od 15 0 do 32 mm tudi na pro-
go 320 0, pri čemer smo ugotovili, da prejšnje drsne odvodke 
ne zadoščajo več zahtevani kvaliteti. 
Konstrukcija novih odvodk je izvirna in preizkušena, saj 
delujejo odvodke že od 1. 1979. Tudi izkazani ekonomski uči-
nek je znaten, ob letnem povečanju proizvodnje za okrog 
890 ton. 

6. Štefanu U r a n k a r j u , dipl. ing. in Miranu B r a t k o -
v i č u, dipl. ing. za zasnovo materialne opreme Zasebne centrale 
SI 2000/020. 


Razvoj telefonske centrale SI 2000/020 predstavlja pomemben 
razvojni dosežek, ki temelji na predhodnem raziskovalnem 
projektu Iskra 2000. S proizvodnjo teh central se je ISKRA 
uvrstila med proizvajalce najsodobnejših telefonskih central 
s sodobnimi koncepti in tehnologijo. Ta dosežek, ki mu bodo 
sledile še nove obsežnejše centrale s PCM komutacijo in 
in programskim krmiljenjem, zagotavlja tovarni Iskra — Tele-
matika tehnično in ekonomsko konkurenčnost na domačem in 
tujem trgu. 

7. Dr. Cirilu Z e v n i k u in Jožetu H o r v a t u za postopek za 
kontinuirno vroče pospajkovanje trakov iz bakra in njegovih zlitin. 

Utemeljitev: 
V elektronski industriji se uporablja velika količina trakov iz 
medi, novega srebra in brona za štancanje različnih priključ-
kov, letvic, peres in podobnega, ki morajo biti pospajkani. 
Možnost pospajkanja teh materialov se z daljšim uskladišče-
njem poslabša. Zato je treba površino predhodno pospajkati s 
kositrom ali spajko Sn Pb. 
Avtorja sta se odločila za postopek vročega kontinuirnega na-
našanja kositra ali spajke na trak, tako se lahko pospajka cel 
trak ali samo posamezni pasovi eno- ali obojestransko. Posto-
pek je popolnoma mehaniziran in omogoča poljubno prilaga-
janje potrebam glede debeline nanosa ali širine pokritja po-
vršine traku. Postopek je tehnično dodelan in tehnološko iz-
popolnjen, tako da izdelki ustrezajo po kvaliteti uvoženim. 
Avtorja sta tudi skonstruirala celotno napravo za mehanizi-
rano pospajkovanje trakov. Dosedanje izkušnje so pokazale, 
da stalna kvaliteta nanosa ustreza zahtevam, zato je možna 
zanesljiva zamenjava uvoženih trakov z domačimi. 

8. Dr. Pavlu C e v c u , Janku P o l a n c u in docentu dr. 
Borutu B. L a v r e n č i č u za izum Naprava in sistem naprav za 
protipožarno zaščito industrijskih transportih in odpraševalnih 
kanalov. 

Utemeljitev: 
Skupina je razvila in predala v proizvodnjo MP Zarji v Kam-


niku napravo, ki zaznava infrardeče sevanje delcev materiala 
z močno povišano temperaturo. 
Primerjava z nekaterimi tujimi izdelki kaže, da je avtorjem 
uspelo izdelati napravo, ki po lastnostih prekaša podobne tuje 
izdelke. Posebej je treba poudariti uspešno rešitev problema 
samokontrole naprave in medsebojno kontrolo več naprav o 
vsakem času. To povečuje zanesljivost delovanja in seveda 
varnost pred požarom. 

9. Dr. Jožetu G a s p e r i č u , dr. Mileni Z e r o v n i k - T u r -
k o v i , dr. Jelki Z u p a n o v i , Vinku R e b c u in Branku K o s u 
za razvoj skupine vakuumskih naprav za porodništvo. 

Utemeljitev: 

Izdelki so plod in rezultat domačega znanja in razvoja. Sku-
pina naprav pokriva več uporabnih področij. Naprave za va-
kuumski odvzem materinega mleka rešujejo pomemben me-
dicinski in družbenoekonomski problem insuficientne laktacije 
v Sloveniji. S tem prispevajo k naravni prehrani otrok v prvih 
mesecih življenja, kar je izredno pomembno za zdravje in raz-
voj otrok in tudi za prizadete matere. Naprave so v vseh 
krmili računalniški sistem DARTA-80 in omogoča merjenje 
pogledih premišljeno načrtovane, tako da izpolnjujejo vse me-
dicinsko tehnične zahteve in so izredno enostavne za uporabo. 
Naprave so v celoti zgrajene iz domačih materialov. 

10. Docentu dr. Stanku S t r m č n i k u , mag. Vladimiru J o -
v a n u , Janku P e t r o v č i č u , dipl. ing., docentu dr. Janku 
Č e r n e t i č u in Miroslavu Š t r u b l j u za tehnično izboljšavo 
Simer-mikroračunalniški sistem za merjenja in regulacije v proce-
sni industriji. 

Utemeljitev: 

Osnovna značilnost sistema je zelo raznovrstna uporabnost, saj 
je procesni vmesnik zgrajen tako, da omogoča raznovrstno 
vključevanje naprave v proces. 
Naprava Simer kot sistem za merjenja in regulacijo pred-
stavlja nov in originalen razvojni izdelek, ki ne nadomešča 
samo uvoza izredno drage specialne tuje opreme, temveč omo-
goča kot pripomoček za izvajanje naštetih storitev uveljav-
ljanje domačega znanja na področju racionalizacije obstoječih 

3 Poročilo 33 


tehnoloških postopkov oziroma pri preizkušanju lastnih novih 
postopkov in njih avtomatizacije v kemični in procesni indu-
striji. 

11. Profesorju dr. Miroljubu K l j a j i č u , Janezu K r a j n i -
k u , dipl. ing., Mihu S t o p a r j u , ing., dr. Amadeju T r n k o -
c z y j u , in docentu dr. Urošu S t a n i č u za izum Čevlji za merje-
nje vertikalne sile in njenega prijemališča med hojo. 

Utemeljitev: 
Izum predstavlja novost in pomemben prispevek na področju 
rehabilitacije invalidov. Merilni sistem omogoča ocenitev stop-
nje prizadetosti hoje oziroma njene izboljšave, ki so posledica 
uporabe različnih ortoz in protez. Sila reakcije ter njena po-
razdelitev po podplatih predstavlja eno izmed najbistvenejših 
spremenljivk. Rezultati meritev sil so računalniško obdelani 
in grafično predstavljeni, kar omogoča medicinskim strokov-
njakom enostavno razpoznavo prizadetosti hoje in sprememb, 
nastalih kot posledica določene terapije. 

12. Matiju K o d r i č u , dipl ing., Alojzu K o z i n c u , dipl 
ing., Darku D r g 1 i n u , dipl. ing., Samu P r o d a n u , dipl. ing. in 
Juriju J u r š i č u za delo Računalniška tehtnica RT 211 s priborom. 

Utemeljitev: 
Elektromehanska tehtnica RT 211 je prva domača naprava za 
merjenje mase točnostnega razreda III do 3000 d. Po načinu 
delovanja in osnovnih funkcijah je naprava ekvivalentna mo-
dernim tujim napravam, zaradi koncepta gradnje in program-
skega dela pa dovoljuje večjo fleksibilnost in direktno priklju-
čevanje zunanjih enot. 
Delež uvoznega materiala je sorazmerno majhen. Tehtnica je 
dobila dovoljenje Zveznega zavoda za mere in plemenite ko-
vine in je že uvedena v poskusno obratovanje. 

13. Docentu dr. Antonu Š e b e n i k u , dr. Uči O s r e d k a r -
j e v i , mag. Bojani D o b n i k a r j e v i , Janezu V o l č i č u , dipl. 
ing., Zoranu C v e t k o v i č u , dipl. ing. in Igorju S m e r k o 1 j u , 
dipl. ing. za tehnično izboljšavo sinteze in uporabe fenolformalde-
hidne smole. 


Z uporabo organskega bazičnega katalizatorja je uspelo av-
torjem izdelati fenolformaldehidno smolo, ki je bistveno ob-
stojnejša in ima manj prostega fenola, pri izdelavi in uporabi 
pa ekološko dosti manj onesnažuje okolico kot stari postopek 
iz anorganskim katalizatorjem. Industrijska produkcija, ki 
teče od 1983 v podjetju Termika-Fenolit po tem postopku, je 
povsem nadomestila uvozno smolo, ker ji je enakovredna. 
Postopek pri izdelavi in uporabi je enostavnejši, manj kočljiv 
in omogoča boljše delovne razmere. Podjetji Termika in Krka 
porabita okoli 5000 ton smole na leto kot vezivo za izdelke 
iz mineralnih vlaken. 
Ta tehnična izboljšava je omogočila devizni prihranek vsaj 
100.000 $ na leto. 

14. Gabrijeli P e p e l n j a k o v i , dipl. ing., Radmilu A n d e l -
k o v i č u , dipl. ing., profesorju Božu I g 1 i č u , Zdenku G a s p a -
r i č u, dipl. ing., dr. Sretenu D i m i t r i j e v i č u in profesorju 
dr. Milanu M i t r o v i č u za izelavo protiaerosolnih in vodnih fil-
trov. 

Utemeljitev: 
Polindustrijski osvojitvi pomenita uspešno rešitev zapletenih 
tehnoloških problemov, ki se praviloma pojavljajo pri uporabi 
vlaknin specifičnih morfoloških lastnosti. Posebno vrednost 
predstavlja rešitev problemov retencije sredstev, ki dajejo 
materialom specifične lastnosti. Omenjena materiala imata 
zaradi specifične porabnosti poseben obrambni pomen in smo 
ju doslej uvažali. 
Letna vrednost proizvodnje obeh proizvodov je okrog 30 mili-
jonov dinarjev. 

15. Mag. Petru P e t e r l i n u , Bojanu G r i l c u , dipl. ing., 
mag. Bojanu G r o š l j u , Janezu N o v a k u , dipl ing., Marjanu 
M a r k 1 j u , dipl. ing. in profesorju dr. Ludviku G y e r g y e k u 
za delo Naprave za povezavo operaterja z računalniškim sistemom 
za vodenje procesov v realnem času. 

Utemeljitev: 
Delo pomeni originalen prispevek k reševanju problema vode-

3* 35 


nja procesov s stališča povezave človek-sistem pri avtomatizi-
ranem vodenju prometa in elektroenergetskih sistemov. Lastni 
razvoj sistema za povezavo operaterja z vodenim procesom 
z upoštevanjem rezultatov domačih in tujih antropološko-
tehničnih raziskav, z lastnim znanjem, izvirnimi rešitvami in 
sodobno tehnologijo je Iskri — Avtomatiki omogočil kom-
pletno gradnjo sistemov operativnega vodenja procesov v 
realnem času. 

16. Vinku Se v e r j u , dipl. ing., Zvezdani S t e r l e t o v i , 
dipl. ing., Francu P i n t e r i č u , ing., Andreju P a j n i č u , dipl. 
ing., Boštjanu S i v k i , dipl. ing., dr. Ladu L e n a r t u in profe-
sorju dr. Juriju T a s i č u za dela pri razvoju in izdelavi mikro-
računalniškega in analogno elektronskega dela plamenskega emi-
sijskega fotometra FLAPHO-40. 

Utemeljitev: 
Predloženo delo predstavlja 4-kanalni merilni sistem, ki ga 
intenzivnosti spektralnih črt. Razen v medicini se sistem lahko 
uporablja še na drugih področjih, kot so živilska industrija, 
farmacija ipd. Z ustreznimi lastnimi aparaturnimi in pro-
gramskimi rešitvami ter merilnimi metodami so razvili iz-
redno kvaliteten, zanesljiv merilni sistem, ki se z nekaterimi 
karakteristikami uvršča v svetovni vrh komercialno doseglji-
vih instrumentov tega tipa. Sistem kot celota skupaj z me-
hansko optičnim delom fotometra je rezultat mednarodnega 
sodelovanja. Proizvajalec je lani izvozil tujemu partnerju 
225 naprav, kar predstavlja 18% njegove proizvodnje. 

17. Ivu B l a ž i č u , dipl. ing., Milanu B a j c u , Francu S t a -
ri h i , ing., Silvu J a k š i , Ivu S l a n i , ing., Alojzu M a l e n š k u , 
dipl. ing., profesorju dr. Petru Š u h 1 u in Alojzu R oš k a r j u , 
dipl. ing. za Mikroračunalniško krmil je za avtomatski navijalni 
stroj ANM 236. 

Utemeljitev: 
Mikroračunalniško programirani navijalni stroj predstavlja po-
memben dosežek v modernizaciji proizvodnje folijskih konden-
zatorjev, zlasti ker je rezultat večletnega prizadevanja pri 
osvajanju lastnih tehnoloških postopkov in izdelavi proizvod-
ne opreme. 


Preizkusi, opravljeni v tovarni, kažejo na velik prihranek tako 
pri investicijah kakor tudi v proizvodnem času. 

18. Mag. Milošu B u d n a rj u , mag. Vladimiru C i n d r u , 
profesorju dr. Mitju K r e g a r j u , Vekoslavu R a m š a k u , dipl. 
ing., Marjanu R a v n i k a r j u , Zdravku R u p n i k u , dipl. ing., 
dr. Vitu S t a r c u in mag. Žigu S m i t u za tehnično izboljšavo 
Razvoj metode protonskega vzbujanja rentgenskih žarkov (PIXE) 
za sledne analize. 

Utemeljitev: 
V zadnjih letih je bila na Institutu Jožef Štefan razvita metoda 
protonskega vzbujanja rentgenskih žarkov z imenom PIXE. 
Ta metoda je uporabna za analizo elementov, ki se nahajajo 
v zelo majhnih količinah (v sledeh) v različnih vzorcih. S po-
močjo protonskega sevanja in Van de Graaffovega pospeše-
valnika se v elementih, prisotnih v vzorcu, vzbudijo rentgen-
ski žarki, značilni za posamezni element, kar omogoča- hitro in 
neporušno analizo več elementov istočasno. 
Metodo vzbujanja rentgenskih žarkov za sledne analize že 
redno uporabljajo pri analizah za potrebe varstva okolja, saj 
z njo dovolj natančno merijo koncentracijo toksičnega svinca 
v prašnih delcih tovarn akumulatorjev ali rudnikov svinca. 
Poleg tega so bile za potrebe medicine dela opravljene meritve 
sestave krvi in urina delavcev, ki delajo v nezdravem okolju. 

19. Dr. Marku V a l i č u , Dušanu K u s t e r l e t u , dipl. ing., 
Karolju N e m e š u , dipl. ing., mag. Urošu A l e k s i č u , Vladimiru 
L e s k o v a r j u , Mariu K a l č i č u , dipl. ing., Matjažu D r e n i -
k u , dipl. ing., Dimitriju K r a m a r j u in Jožefu H o z j a n u , 
dipl. ing. za tehnično izboljšavo Laserski obdelovalni sistem Iskra 
LMP 600. 

Utemeljitev: 
Laserski obdelovalni sistem je lep dosežek na področju apli-
kacije laserske tehnike v zahtevnih procesih obdelave mate-
rialov. Z laserskim obdelovalnim sistemom so avtorji posegli 
na področje visoke preciznosti obdelovalnih strojev, ki je bilo 
doslej domena uglednih, znanih specializiranih firm. 
Realizacija sistema ni samo lep dosežek na področju aplika-


cije laserske tehnike; njen pomen je predvsem v združitvi 
vrhunskih dosežkov na različnih področjih tehniških ved. 

20. Dr. Evgenu K a n s k y j u , Danilu G o r j a n u , dipl. ing., 
Marjanu S t i p a n o v u , dipl. ing., mag. Marjanu B u h u , Nevenki 
Č o k o v i , Bojanu E r j a v c u , dipl. ing., Jožici L e n a s s i j e v i , 
dipl. ing., Zlati R o š e v i , dipl. ing., Stanislavu Š o r l i j u , dipl. 
ing. in Josipu Z o u b k u , ing. za tehnično izboljšavo Metalizacija 
visoko glinične keramike. 

Utemeljitev: 
Uporaba metalizirane keramike se je v zadnjih desetih letih 
močno razširila, saj se ta zahtevna tehnologija uporablja pri 
izdelavi elektronskih integriranih vezij kot zaščita pri jakotoč-
nih polprevodniških elementih, podnožjih, konektorjih za ul-
travisoki vakuum, jakotočnih stikalnih elementih itd. 
Pri vseh teh izdelkih je treba zagotoviti vakuumsko tesnost, 
zaščito pred preboji visoke napetosti in zanesljivo mehansko 
zaščito. Skupini strokovnjakov, ki so jo sestavljali sodelavci In-
stituta za elektroniko in vakuumsko tehniko in Iskrinega 
TOZD AET-Tolmin, je na osnovi večletnih izkušenj uspelo iz-
delati tehnologijo za metaliziranje keramike, ki se uporablja 
pri izdelavi elektronk za posebne namene, namesto manj zane-
sljive steklene konstrukcije. Ta metoda je uporabna tudi pri 
izdelavi precizno oblikovanih keramičnih delov. Za izdelavo teh 
naprav uporabljajo samo domače surovine, kar so omogočile 
dodatne raziskave in tehnološke prilagoditve. 

21. Dr. Janezu P i r š u , Bojanu M a r i n u , ing., Eriku M a r -
g a n u , Stanimirju V a s i č u , Igorju M u š e v i č u , dipl. ing.. 
Andreju P r i m c u , dipl. ing., Ivanu K v a s i č u , dipl. ing., An-
dreju V u č k o v i č u , dipl. ing., Silvi P i r š e v i , ing., Andreju 
G a r t n e r j u , dipl. ing. in profesorju dr. Robertu B l i n c u za 
izuma Miniaturni monitor časovno odvisnih električnih signalov z 
LCD zaslonom in pomnilnim zapisom in Tekočekristalni osciloskop-
ski zaslon z internim reflektorjem in interno mrežo. 

Utemeljitev: 
Skupina, ki ima dolgoletne izkušnje na področju teorije tekočih 
kristalov in njihove aplikacije, je kot druga na svetu ponudila 


trgu miniaturni osciloskop z zaslonom, ki uporablja tekoče kri-
stale. 
Pri tem je bilo treba rešiti dvoje vprašanj, specifičnih za upo-
rabo tekočih kristalov. Ti so namreč relativno počasni, zato je 
treba opazovani signal spraviti v ustrezen spomin. S tem pa 
osciloskop pridobi uporabnost, saj je z njim mogoče opazo-
vati tudi enkratne pojave. Zaradi mozaične strukture zaslona 
velikosti 7 X 7 bitov je bilo treba uporabiti digitalno tehniko 
in skonstruirati posebno krmilno logiko zaslona. Z uporabo 
dovolj hitre analogno digitalne pretvorbe je avtorjem uspelo 
napraviti osciloskop, ki registrira električne signale do fre-
kvenc 250 kHz. 
Zaradi novosti na trgu, kjer takšnih proizvodov še ni, priprav-
lja Iskra serijsko proizvodnjo, ki bo zanimiva zlasti za izvoz. 
Posebej je treba poudariti, da opisani inovacijski dosežki omo-
gočajo izdelavo novega izdelka skoraj izključno z domačo te-
hnologijo, vključno z zahtevanim zaslonom iz tekočih krista-
lov. Iz uvoza bodo le mikrovezja, ki pa predstavljajo majhen 
del celotnih vlaganj. 


PREGLED FINANCIRANJA SKUPNEGA PROGRAMA 
RAZISKOVALNE SKUPNOSTI SLOVENIJE V LETU 1984 

Usmerjeni raziskovalni program — Pogodbena 
, raziskovalni projekt sredstva 

u tir/tir naslov in izvajalci/koordinator* HSS 
Številka 

NARAVOSLOVNO-MATEMATlCNE VEDE 

C 1-0101 MATEMATIKA 10,553.754 
101 — Inštitut za matematiko, fiziko in mehaniko, 

Ljubljana* 10,553.754 

C 1-0102 FIZIKA JEDRA, ATOMA, PLAZME IN REAKTOR-
SKA FIZIKA 38,622.581 
106 —Institut Jožef Štefan, Ljubljana* 38,222.061 
794 — VTS — VTO za kemijsko tehnologijo, Maribor 400.520 

C 1-0103 FIZIKA KONDENZIRANE MATERIJE, FIZIKA 
POVRŠIN IN BIOFIZIKA 75,532.891 
101 — Inštitut za matematiko, fiziko in mehaniko, 

Ljubljana 2,041.951 
106 —Institut Jožef Štefan, Ljubljana* 71,695.587 
790 — FNT — VTOZD Fizika, Ljubljana 1,257.453 
797 — VTS — VTO za gradbeništvo, Maribor 537.900 

C 1-0104 TEORIJSKA FIZIKA 17,654.322 
106 —Institut Jožef Štefan, Ljubljana* 16,314.895 
790 — FNT — VTOZD Fizika, Ljubljana 1,067.291 
795 — VTS — VTO za strojništvo, Maribor 272.136 

C 1-0105 MEHANIKA 1,793.873 
101 — Inštitut za matematiko, fiziko in mehaniko, 

Ljubljana* 1,739.873 

Cl-0106 METEOROLOGIJA IN ASTRO-GEO VEDE 628.777 
106 —Institut Jožef Štefan, Ljubljana* 327.494 
790 —FNT — VTOZD Fizika, Ljubljana 301.283 

40 


C 1-0107 FLORISTLCNE, VEGETACIJSKE IN FAVNISTLCNE 
RAZISKAVE 27,791.190 
105 — Inštitut za biologijo Univerze E. Kardelja, 

Ljubljana 860.205 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana 26,930.985 

C 1-0108 RAZISKAVE BIOLOŠKIH PROCESOV IN VPLI-
VOV ONESNAŽEVANJA NA EKOSISTEME V SRS 20,115.895 
105 — Inštitut za biologijo Univerze E. Kardelja, 

Ljubljana* 18,876.860 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana 1,239.035 

C 1-0109 RAZISKAVE STRUKTURE IN FUNKCIJE BIO-
LOŠKIH SISTEMOV 13,592.389 
105 — Inštitut za biologijo Univerze E. Kardelja, 

Ljubljana* 13,269.330 
482 — Višja agronomska šola, Maribor 323.059 

C 1-0110 GENETSKE IN BIOKEMIJSKE RAZISKAVE 4,873.276 
105 — Inštitut za biologijo Univerze E. Kardeija, 

Ljubljana* 4,873.276 

C 1-0111 SINTEZA, KARAKTERIZACIJA IN REAKCIJSKI 
MEHANIZMI V ORGANSKI KEMIJI 15,239.023 
103 — FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 5,105.923 
104 —Kemijski inštitut Boris Kidrič Ljubljana 2,180.458 
106 —Institut Jožef Štefan, Ljubljana 6,325.773 
381 — Medicinska fakulteta, Ljubljana 1,105.696 
794 — VTŠ — VTO ze kemijsko tehnologijo, Maribor 521.173 

C 1-0112 STRUKTURA IN LASTNOSTI SNOVI 23,413.772 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 1,493.431 
104 —Kemijski inštitut Boris Kidrič Ljubljana* 18,056.358 
106 —Institut Jožef Štefan, Ljubljana 3,863.983 

C 1-0113 SINTEZA IN KARAKTERIZACIJA ANORGAN-
SKIH SPOJIN 31,316.654 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 1,737.008 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 2,343.408 
106 — Institut Jožef Štefan, Ljubljana* 26,669.879 
794 __ VTS — VTO za kemijsko tehnologijo, Maribor 566.359 

C 1-0114 BIOKEMIJA PROTEINOV 20,629.238 


103 —FNT — VTOZD Kemija in kemijska tehno-
logija, Ljubljana 1,099.582 

106 — Institut Jožef Štefan, Ljubljana* 19,529.656 

C 1-0115 TERMODINAMIKA IN KINETIKA KEMIJSKIH 
SISTEMOV 9,732.657 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana* 2,706.031 
106 —Institut Jožef Štefan, Ljubljana 6,487.581 
794 — VTS — VTO za kemijsko tehnologijo, Maribor 539.045 

C 1-0116 RAZVOJ ANALIZNIIH METOD 21,714.258 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana* 4,204.275 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 8,774.614 
106 —Institut Jožef Štefan, Ljubljana 8,195.961 
794 — VTS — VTO za kemijsko tehnologijo, Maribor 539.408 

C 1-0117 NARAVNA IN KULTURNA DEDIŠČINA SLOVEN-
SKEGA NARODA, PALEONTOLOŠKE IN SPELEO-
LOŠKE RAZISKAVE 13,422.460 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana* 13,422.460 

C 1-0118 BIOSTRATIGRAFSKE, MINERALOŠKE IN PE-
TROLOSKE RAZISKAVE 3,968.696 
112 —FNT — VTOZD Montanistika, Ljubljana* 3,766.010 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana 202.686 

C 1-0119 OSNOVNE GEOLOŠKE RAZISKAVE 3.699.972 
215 — Geološki zavod, Ljubljana* 3,699.972 

C 1-0224 FAVNA SLOVENIJE, NJENA OGROŽENOST IN 
VARSTVO 1,057.269 
414 —Zavod za ribištvo, Ljubljana* 1,057.269 
NARAVOSLOVNO-MATEMATICNE VEDE 
SKUPAJ 355,352.947 

TEHNIŠKE VEDE 

C 2-0120 MIKROELEKTRONIKA 33,012.958 
106 —Institut Jožef Štefan, Ljubljana 8,130.335 
293 —Iskra — IEZE — Raziskovalna enota, Ljubljana 3,136.422 
781 — Fakulteta za elektrotehniko, Ljubljana* 21,746.201 


C 2-0121 PROFESIONALIZACIJA ELEMENTOV S PO-
UDARKOM NA SENZORJIH, PODAJALNIKIH 
IN PRETVORNIKIH 22,850.085 
106 — Institut Jožef Štefan, Ljubljana* 5,812.761 
204 — Institut za elektroniko in vakuumsko tehniko, 

Ljubljana 12,399.734 
204 — Metalurški inštitut, Ljubljana 1,650.411 
293 —Iskra — IEZE — Raziskovalna enota, Ljub-

ljana 2,052.879 
781 — Fakulteta za elektrotehniko, Ljubljana 934.300 

C 2-0122 KOMUNIKACIJSKI SISTEMI 10,201.272 
158 — Iskra — TOZD avtomatske telefonske centrale 

— DO Telematika, Kranj* 
106 —Institut Jožef Štefan, Ljubljana 3,840.662 
143 — Iskra — EM — Center za elektrooptiko, sektor 

za raziskave in razvoj, Ljubljana 1,162.825 
781 — Fakulteta za elektrotehniko, Ljubljana 2,524.114 
835 — Iskra — Industrija sistemov elektronike in 

zvez — RE, Ljubljana 2,673.671 

C 2-0123 ELEKTRIČNA MEDICINSKA STIMULACIJA IN 
MERITVE 15,173.418 
106 —Institut Jožef Štefan, Ljubljana* 8,320.630 
204 — Inštitut za elektroniko in vakumsko tehniko. 

Ljubljana 1,943.093 
309 — Zavod za rehabilitacijo invalidov, Sektor za 

znanstveno raziskovalno dejavnost, Ljubljana 1,026.226 
781 — Fakulteta za elektrotehniko, Ljubljana 3,883.469 

C 2-0124 TEMELJNE RAZISKAVE RAČUNALNIŠKE TEH-
NIKE 11,080.803 
106 —Institut Jožef Štefan, Ljubljana 7,847.334 
781 — Fakulteta za elektrotehniko, Ljubljana* 1,990.093 
796 — VTŠ — VTO za elektrotehniko, Maribor 1,243.376 

C 2-0125 RAČUNALNIŠKI KOMUNIKACIJSKI SISTEMI IN 
MREŽE 3,558.356 
106 —Institut Jožef Štefan, Ljubljana 2,147.493 
781 — Fakulteta za elektrotehniko, Ljubljana 712.863 
796 — VTŠ — VTO za elektrotehniko, Maribor 698.000 

C 2-0126 TEMELJNE RAZISKAVE ZA PROGRAMSKO 
OPREMO 13,753.969 
106 —Institut Jožef Štefan, Ljubljana* 10,545.648 
781 — Fakulteta za elektrotehniko, Ljubljana 738.126 
795 —VTŠ — VTO za strojništvo, Maribor 1,639.865 
796 — VTŠ — VTO za elektrotehniko, Maribor 830.330 


C 2-0127 METODE UMETNE INTELIGENCE 8,833.764 
106 — Institut Jožef Štefan, Ljubljana* 7,169.066 
781 — Fakulteta za elektrotehniko, Ljubljana 1,664.698 

C 2-0128 RAČUNALNIŠKA AVTOMATIZACIJA SISTEMOV 
IN PROCESOV 19,241.623 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 523.144 
106 — Institut Jožef Štefan, Ljubljana* 7,627.677 
139 —Iskra — IZA — TOZD Razvojni inštitut, 

Ljubljana 3,503.884 
781 — Fakulteta za elektrotehniko, Ljubljana 2,625.969 
796 — VTS — VTO za elektrotehniko, Maribor 4,960.949 

C 2-0129 ROBOTIKA IN MANIPULATORJI 7,639.331 
106 —Institut Jožef Štefan, Ljubljana* 5,421.557 
781 — Fakulteta za elektrotehniko, Ljubljana 741.106 
795 —VTS — VTO za strojništvo, Maribor 769.599 
796 —VTS — VTO za elektrotehniko, Maribor 707.069 

C 2-0130 MODELIRANJE, IDENTIFIKACIJE IN AVTOMAT-
SKO RAZPOZNAVANJE 7,516.629 
106 —Institut Jožef Štefan, Ljubljana 2,415.721 
139 — Iskra — IZA — TOZD Razvojni inštitut, 

Ljubljana 763.577 
781 — Fakulteta za elektrotehniko, Ljubljana* 2,255.324 
795 —VTS — VTO za strojništvo, Maribor 1,282.031 
796 — VTS — VTO za elektrotehniko, Maribor 799.976 

C 2-0131 OBDELOVALNI SISTEM IN PROIZVODNA 
KIBERNETIKA 21,600.955 
106 —Institut Jožef Štefan, Ljubljana 5,586.727 
299 — Tovarna avtomobilov Maribor TOZD inštitut, 

Maribor 1,778.937 
782 — Fakulteta za strojništvo, Ljubljana* 10,493.837 
795 — V T S — VTO za strojništvo, Maribor 3,741.454 

C 2-0132 DELOVNI, TRANSPORTNI STROJI, STROJNI 
ELEMENTI IN KONSTRUIRANJE 7,703.787 
299 —Tovarna avtomobilov Maribor — TOZD in-

štitut, Maribor 1,415.829 
726 — Metalna — TOZD Razvojno raziskovalni in-

štitut, Maribor 570.589 
782 — Fakulteta za strojništvo, Ljubljana* 4,090.341 
795 —VTS — VTO za strojništvo, Maribor 1,627.028 

C 2-0133 TURBINSKI STROJI 5,896.234 
263 —Inštitut za turbinske stroje, Ljubljana* 3,857.109 
782 — Fakulteta za strojništvo, Ljubljana 1,030.714 


795 — VTŠ — VTO za strojništvo, Maribor 1,008.411 

C 2-0134 VOZILA IN MOTORJI 13,982.017 
227 — Zavod za raziskavo materiala in konstrukcij 

SRS, Ljubljana 2,359.859 
299 —Tovarna avtomobilov Maribor — TOZD In-

štitut, Maribor 4,418.234 
701 — Tomos — TOZD Razvoj, Koper 2,937.699 
782 — Fakulteta za strojništvo, Ljubljana* 2,468.679 
795 — VTS — VTO za strojništvo, Maribor 1,797.546 

C 2-0135 PROCESNA TEHNIKA 7,832.288 
227 — Zavod za raziskavo materiala in konstrukcij 

SRS, Ljubljana 842.814 
263 — Inštitut za turbinske stroje, Ljubljana 1,181.141 
726 — Metalna — TOZD Razvojno raziskovalni in-

štitut, Maribor 576.820 
782 — Fakulteta za strojništvo, Ljubljana* 5,231.513 

C 2-0136 VARJENJE 8,225.838 
209 — Inštitut za varilstvo, Ljubljana* 6,322.039 
726 — Metalna — TOZD Razvojno raziskovalni in-

štitut, Maribor 162.222 
782 — Fakulteta za strojništvo, Ljubljana 824.064 
795 — VTŠ — VTO strojništvo, Maribor 917.513 

C 2-0137 OGREVANJE, HLAJENJE IN KLIMATIZACIJA 9,205.069 
282 —Inštitut »Zoran Rant«, Škofja Loka* 6,126.963 
782 — Fakulteta za strojništvo, Ljubljana 1,539.053 
795 — VTŠ — VTO za strojništvo, Maribor 1,539.053 

C 2-0138 KONSTRUKCIJE V GRADBENIŠTVU 15,233.945 
101 — Inštitut za matematiko, fiziko in mehaniko, 

Ljubljana 1,412.377 
218 — Inštitut za metalne konstrukcije, Ljubljana 779.923 
227 — Zavod za raziskavo materiala in konstrukcij 

SRS, Ljubljana 4,174.585 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana* 8,216.132 
797 — VTŠ — VTO za gradbeništvo, Maribor 650.928 

C 2-0139 TEORETIČNA HIDRAVLIKA 2,182.584 
211 —Vodnogospodarski inštitut, Ljubljana 682.720 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana 1,499.864 

C 2-0140 TEHNIČNE NAPRAVE V ZGRADBAH 1,202.955 
782 — Fakulteta za strojništvo, Ljubljana* 1,202.955 


C 2-0141 GEODEZIJA 5,G98.41iJ 
246 — Inštitut za geodezijo in fotogrametrijo, Ljub-

ljana 912.209 
255 — Geodetski zavod SRS, Raziskovalni inštitut, 

Ljubljana* 4,124.559 
792 — FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana G61.650 

C 2-0142 ARHITEKTURA 3,995.468 
227 — Zavod za raziskavo materiala in konstrukcij 

SRS, Ljubljana 306.395 
505 — Urbanistični inštitut SRS, Ljubljana 2,011.769 
791 —FAGG — VTOZD Arhitiktura, Ljubljana* 1,677.304 

C 2-0143 STANOVANJSKO GOSPODARSTVO 5,148.655 
227 — Zavod za raziskavo materiala in konstrukcij 

SRS, Ljubljana 501.560 
240 —Gradbeni center Slovenije* 2,199.456 
502 — Inštitut za ekonomska raziskovanja, Ljub-

ljana 758.515 
505 —Urbanistični inštitut SRS, Ljubljana 746.260 
739 —GIPOSS — Razvojno raziskovalni center, 

Ljubljana 233.305 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana 689.559 

C 2-0144 KOMUNALNO GOSPODARSTVO 3,184 104 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana* 3,184.104 

C 2-0145 GRADBENI MATERIALI 7,569.682 
227 — Zavod za raziskavo materiala in konstrukcij 

SRS, Ljubljana* 3.700.691 
792 — FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana 3,868.991 

C 2-0146 RAZISKAVE S PODROČJA ANORGANSKE KE-
MIJE 22,934.216 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 1.811.589 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 7,527.741 
106 —Institut Jožef Štefan, Ljubljana* 13.594.886 

C 2-0147 RAZISKAVE S PODROČJA ORGANSKE KEMIJE 11.101.800 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 420.200 
104 —Kemijski inštitut Boris Kidrič, Ljubljana* 9.156.048 


794 —VTS — VTO za kemijsko tehnologijo, Ma-
ribor 1,525.612 

C 2-0148 RAZISKAVE S PODROČJA BIOKEMIJE IN BIO-
SINTEZE 16,935.423 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 1,936.679 
104 —Kemijski inštitut Boris Kidrič, Ljubljana* 10,028.185 
106 —Institut Jožef Štefan, Ljubljana 4,970.559 

C 2-0149 RAZISKAVE RAZVOJA PROCESNE TEHNIKE 8,365.289 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana* 4,347.292 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 1,447.941 
794 —VTS — VTO za kemijsko tehnologijo, Ma-

ribor 2,570.056 

C 2-0150 RAZISKAVE IN PROUČEVANJE , OHRANITVE 
ZDRAVEGA OKOLJA 23,862.546 
104 —Kemijski inštiut Boris Kidrič, Ljubljana* 14,073.448 
106 —Institut Jožef Štefan, Ljubljana 9,789.098 

C 2-0151 RAZISKAVE IZKORIŠČANJA SEKUNDARNIH 
SUROVIN 7,225.153 
104 — Kemijski inštitut Boris Kidrič, Ljubljana 1,347.498 
106 — Institut Jožef Štefan, Ljubljana* 5,877.655 

C 2-0152 RAZISKAVE USMERJENE V SREDNJEROČNI IN 
DOLGOROČNI RAZVOJ TEKSTILNE IN USNJAR-
SKO PREDELOVALNE INDUSTRIJE 924.925 
208 — Tekstilni inštitut, Maribor* 924.925 

C 2-0153 OSVAJANJE NOVIH TEHNOLOŠKIH POSTOPKOV 7,968.581 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 1,674.702 
208 — Tekstilni inštitut, Maribor 2,458.609 
793 —FNT — VTOZD Tekstilna tehnologija, Ljub-

ljana 2,485.163 
795 —VTS — VTO za strojništvo, Maribor* 1,350.107 

C 2-0154 OSVAJANJE NOVIH SUROVIN 2,016.923 
793 —FNT — VTOZD Tekstilna tehnologija, Ljub-

ljana* 967.281 
795 —VTS — VTO za strojništvo, Maribor 1,049.642 

C 2-0156 ŽELEZNIŠKI PROMET 3,023.721 
522 — ZG — Prometni inštitut, Ljubljana* 3,023.721 


C 2-0157 CESTNI PROMET 2,851.721 
505 — Urbanistični inštitut SRS, Ljubljana 478.678 
522 — 2 G — Prometni inštitut, Ljubljana* 2,373.043 

C 2-0158 ZRAČNI PROMET, LETALIŠKA DEJAVNOST IN 
ZLCNICE 1,504.436 
522 — 2 G — Prometni inštitut, Ljubljana* 1,504.436 

C 2-0159 POMORSKI PROMET IN LUŠKA DEJAVNOST 378.597 
782 — Fakulteta za strojništvo, Ljubljana* 378.597 

C 2-0160 PTT PROMET IN TELEKOMUNIKACIJE 2,396.995 
763 — Z O PTT — Sektor za raziskave in razvoj, 

Ljubljana* 1,437.008 
781 — Fakulteta za elektrotehniko, Ljubljana 959.987 

C 2-0161 INTEGRALNI TRANSPORT IN IZOBRAŽEVANJE 
KADROV 5,433.801 
522 — 2 G — Prometni inštitut, Ljubljana 1,304.117 
527 — Ekonomski center Maribor — TOZD Inštitut 

za družbeni razvoj, Maribor* 1,510.595 
585 —VEKS — Inštitut za poslovno logistiko, Ma-

ribor 1,510.594 
586 —Visoka šola za organizacijo dela, Kranj 1,108.495 

C 2-0162 VARNOST V PROMETNIH SISTEMIH IN VAR-
STVO OKOLJA 1,939.568 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana* 1,939.568 

C 2-0163 ELEKTROENERGETIKA 17,594.913 
203 — Elektroinštitut Milan Vidmar, Ljubljana* 16,867.171 
781 —Fakulteta za elektrotehniko, Ljubljana 727.742 

C 2-0164 OSKRBA S TOPLOTO V SR SLOVENIJI 2,551.440 
203 — Elektroinštitut Milan Vidmar, Ljubljana* 1,756.568 
502 — Inštitut za ekonomska raziskovanja, Ljub-

ljana 260.693 
781 — Fakulteta za elektrotehniko, Ljubljana 267.023 
782 — Fakulteta za strojništvo, Ljubljana 267.156 

C 2-0165 JEDRSKA ENERGETIKA 36.361.140 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 1,639.254 
106 —Institut Jožef Štefan, Ljubljana* 33,990.145 
781 — Fakulteta za elektrotehniko, Ljubljana 404.604 
795 — VTŠ — VTO za strojništvo, Maribor 327.137 


C 2-0166 NEKONVENCIONALNI VIRI ENERGIJE 16,528.066 
104 — Kemijski inštitut Boris Kidrič, Ljubljana 1,251.265 
106 —Institut Jožef Štefan, Ljubljana 3,507.683 
204 — Inštitut za elektroniko in vakuumsko tehniko, 

Ljubljana 157.979 
486 —BF — VTOZD za agronomijo, Ljubljana 426.231 
781 — Fakulteta za elektrotehniko, Ljubljana 2,694.640 
782 — Fakulteta za strojništvo, Ljubljana* 8,228.316 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana 261.952 

C 2-0167 TEMELJNE GEOLOŠKE RAZISKAVE ZA IZDE-
LAVO GEOLOŠKIH KART 3,573.843 
215 — Geološki zavod, Ljubljana* 3,573.843 

C 2-0168 PERSPEKTIVA RUDARJENJA IN RAZVOJ TEH-
NOLOGIJE EKSPLOATACIJE TER PREDELAVE 
VSEH MINERALNIH SUROVIN 11,129.936 
112 —FNT — VTOZD Montanistika, Ljubljana 2,168.953 
210 —Rudarski inštitut, Ljubljana* 8,960.983 

C 2-0169 TEHNOLOGIJA OBDELAVE JEKLA S POSEBNI-
MI POSTOPKI SEKUNDARNE RAFINACIJE 5,363.145 
206 — Metalurški inštitut, Ljubljana* 5,363.145 

C 2-0170 RAZISKAVA IZOBLIKOVANJA IN LASTNOSTI 
MIKROSTRUKTURE TER INTENZIVIRANJE PRO-
IZVODNJE V OBRATIH ZA PREDELAVO JEKEL 
IN KOVIN 7,666.344 
112 —FNT — VTOZD Montanistika, Ljubljana 1,734.964 
206 — Metalurški inštitut, Ljubljana* 5,931.380 

C 2-0171 KOVINSKI IN NEKOVINSKI MATERIALI ZA 
TEHNOLOGIJO OBLIKOVANJA IN OBDELAVO 
SIVE LITINE V STALJENEM STANJU 2,524.684 
112 —FNT — VTOZD Montanistika, Ljubljana 459.689 
206 — Metalurški inštitut, Ljubljana* 2,064.995 

C 2-0172 RACIONALNA PORABA ENERGIJE V METALUR-
ŠKI INDUSTRIJI 2,882.620 
112 —FNT — VTOZD Montanistika, Ljubljana 775.914 
206 — Metalurški inštitut, Ljubljana* 2,106.706 

C 2-0173 TEHNOLOŠKA PRIPRAVA IN IZKORIŠČANJE 
SUROVIN 2,879.654 
112 —FNT — VTOZD Montanistika, Ljubljana 362.298 
206 — Metalurški inštitut, Ljubljana* 2,517.356 

4 Poročilo 49 


C 2-0174 ŠTUDIJ IN RAZISKAVE LITJA, PREDELAVE IN 
EKOLOŠKIH PROBLEMOV V METALURGIJI 
BARVNIH KOVIN IN ZLITIN 6,775.532 
112 — FNT — VTOZD Montanistika, Ljubljana 2,075.276 
206 — Metalurški inštitut, Ljubljana* 4,245.106 
795 —VTS — VTO za strojništvo, Maribor 455.150 
TEHNIŠKE VEDE SKUPAJ: 506,219.279 

MEDICINSKE VEDE 

C 3-30175 SRCE IN OŽILJE 13,684.597 
106 —Institut Jožef Štefan, Ljubljana 293.233 
305 — Univerzitetni klinični center — TOZD Kirur-

ške službe, Ljubljana 1,784.459 
316 — Univerzitetni klinični center — TOZD Klinika 

za nuklearno medicino, Ljubljana 1,754.724 
317 — Univerzitetni klinični center — TOZD Inšti-

tut za rentgenologijo, Ljubljana 850.392 
310 — Univerzitetni klinični center — TOZD Interna 

klinika I, Ljubljana* 4.326.054 
326 — Univerzitetni klinični center — TOZD Inštitut 

za gerontologijo, Interna klinika Trnovo, 
Ljubljana 2,850.175 

381 — Medicinska fakulteta, Ljubljana 1,825.560 

C 3-0176 RAKAVE BOLEZNI 14,938.093 
106 —Institut Jožef Štefan, Ljubljana 269.609 
302 — Onkološki inštitut, Ljubljana* 7,559.644 
305 — Univerzitetni klinični center — TOZD Kirur-

ške službe, Ljubljana 872.021 
319 — Univerzitetni klinični center — TOZD Inter-

na klinika I, Ljubljana 419.874 
381 — Medicinska fakulteta, Ljubljana 5,608.886 
406 —BF — VTOZD za veterinarstvo, Ljubljana 208.059 

C 3-0177 RAZLIČNI DEJAVNIKI V REPRODUKCIJI ČLO-
VEKA IN NEUGODNI VPLIVI NA RAST IN 
RAZVOJ OTROK IN MLADINE 12,906.611 
305 — Univerzitetni klinični center — TOZD Kirur-

ške službe, Ljubljana 592.421 
310 — Univerzitetni klinični center — TOZD Gine-

kološka klinika, Ljubljana* 5,754.315 
316 — Univerzitetni klinični center — TOZD Klini-

ka za nuklearno medicino, Ljubljana 1,158.585 
319 — Univerzitetni klinični center — TOZD Inter-

na klinika I, Ljubljana 257.029 


326 — Univerzitetni klinični center — TOZD Inšti-
tut za gerontologijo, Interna klinika Trnovo, 
Ljubljana 802.503 

329 — Univerzitetni klinični center — TOZD Stoma-
tološka klinika, Ljubljana 1,608.242 

334 —Splošna bolnišnica Maribor 320.899 
336 — Univerzitetni klinični center — TOZD Klinič-

na bolnišnica za pediatrijo, Ljubljana 1,850.760 
381 — Medicinska fakulteta, Ljubljana 561.857 

C 3-0178 NEVROBIOLOGIJA 40,340.988 
105 — Inštitut za biologijo Univerze Edvarda Kar-

delja, Ljubljana 4,756.197 
106 —Institut Jožef Štefan, Ljubljana 8,425.274 
306 — Univerzitetni klinični center — TOZD Inšti-

tut za klinično nevrofiziologijo, Ljubljana 7,903.818 
307 — Univerzitetni klinični center — TOZD Klinič-

na bolnišnica za psihiatrijo, Ljubljana 2,197.205 
309 —Zavod za rehabilitacijo invalidov, Ljubljana 1,382.616 
381 — Medicinska fakulteta, Ljubljana* 15,675.878 

C 3-0179 BAKTERIOLOŠKO-IMUNOLOŠKE RAZISKAVE 5,044.872 
106 —Institut Jožef Štefan, Ljubljana 197.828 
324 — Univerzitetni klinični center — TOZD Klini-

ka za infekcijske bolezni, Ljubljana 1,359.367 
381 — Medicinska fakulteta, Ljubljana 3,487.677 

MEDICINSKE VEDE SKUPAJ 86,915.161 

BIOTEHNIŠKE VEDE 

C 4-0183 RAZISKAVE GOZDNIH RASTIŠČ SLOVENIJE IN 
RAZVOJNIH PROCESOV AVTOHTONIH RAST-
LINSKIH IN ŽIVALSKIH VRST TER AVTOHTO-
NEGA GOZDA, KI PREDSTAVLJAJO NARAVNO 
DEDIŠČINO 3,423.222 
404 — Inštitut za gozdno in lesno gospodarstvo pri 

BF, Ljubljana 2,533.468 
488 —BF — VTOZD za gozdarstvo, Ljubljana* 889.754 

C 4-0184 RAZISKAVE S PODROČJA VARSTVA OKOLJA 
IN SPLOŠNO KORISTNIH FUNKCIJ GOZDOV 4,463.931 
404 — Inštitut za gozdno in lesno gospodarstvo pri 

BF, Ljubljana* 3,852.483 
488 —BF — VTOZD za gozdarstvo, Ljubljana 611.448 

C 4-0185 STABILNOST GOZDA V SLOVENIJI (BIOLOŠKA, 
MEHANSKA, EKONOMSKA) 1,178.955 

4* 51 


488 —BF — VTOZD za gozdarstvo, Ljubljana* 1,178.955 

C 4-0186 RAZISKAVE V ZVEZI Z VARSTVOM OKOLJA 
PRED EMISIJAMI LESNEGA PRAHU, PLINOV 
IN ŠKODLJIVIH KEMIKALIJ V ODPADNIH 
VODAH 476.660 
491 —BF — VTOZD za lesarstvo, Ljubljana* 476.660 

C 4-0187 PROMOCIJSKE RAZISKAVE ZNANIH (DOMA-
ČIH) IN MANJ ZNANIH (TUJIH) LESNIH VRST 289.374 
491 —BF — VTOZD za lesarstvo, Ljubljana* 289.374 

C 4-0188 EKOLOGIJA IN PEDOLOGIJA 7,682.640 
401 — Kmetijski inštitut Slovenije, Ljubljana 1,978.469 
416 —Inštitut za hmeljarstvo in pivovarstvo, Žalec 441.065 
486 —BF — VTOZD za agronomijo, Ljubljana* 5,263.106 

C 4-0189 BIOLOŠKE OSNOVE KMETIJSKIH RASTLIN 23,593.694 
401 — Kmetijski inštitut Slovenije, Ljubljana* 10,920.134 
416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec 3,425.906 
486 —BF — VTOZD za agronomijo, Ljubljana 9,247.654 

C 4-0190 PATOLOGIJA IN VARSTVO KMETIJSKIH RAST-
LIN 13,868.455 
401 — Kmetijski inštitut Slovenije, Ljubljana 8,274.209 
416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec 3,821.261 
482 — Višja agronomska šola, Maribor 266.155 
486 — BF — VTOZD za agronomijo, Ljubljana* 1,506.830 

C 4-0191 UVAJANJE TEHNIKE V KMETIJSKO PROIZVOD-
NJO 5,148.385 
401 — Kmetijski inštitut Slovenije, Ljubljana* 2,857.392 
416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec 762.313 
482 —Višja agronomska šola, Maribor 945.757 
486 —BF — VTOZD za agronomijo, Ljubljana 582.923 

C 4-0192 MELIORACIJE IN UREJANJE KMETIJSKEGA 
PROSTORA 3,265.899 
401 — Kmetijski inštitut Slovenije, Ljubljana 1,046.288 
486 —BF — VTOZD za agronomijo, Ljubljana* 2,219.611 

C 4-0193 GENETIKA IN SELEKCIJA 12,659.914 
401 — Kmetijski inštitut Slovenije, Ljubljana 2,894.076 
402 — BF — VTOZD za živinorejo, Domžale* 9,765.838 

C 4-0194 PREHRANA ŽIVALI 10,532.614 
401 — Kmetijski inštitut Slovenije, Ljubljana* 3,157.267 
402 — BF — VTOZD za živinorejo, Domžale 7,375.347 


C 4-0195 ETOLOGIJA, EKOLOGIJA IN VARSTVO OKOLJA 
v ŽIVINOREJI 6,954.410 
401 — Kmetijski inštitut Slovenije, Ljubljana 689.753 
402 — BF — VTOZD za živinorejo, Domžale* 6,264.657 

C 4-0196 PEDOLOŠKO KARTIRANJE SRS 4,078.599 
486 —BF — VTOZD za agronomijo, Ljubljana* 4,078.599 

C 4-0197 TEHNOLOŠKI PARAMETRI ZLVIL RASTLINSKE-
GA IN ŽIVALSKEGA IZVORA 14,523.295 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 1,841.278 
401 — Kmetijski inštitut Slovenije, Ljubljana 1,359.985 
402 — BF — VTOZD za živinorejo, Domžale 2,499.279 
416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec 1,385.867 
490 —BF — VTOZD za živilsko tehnologijo, Ljub-

ljana* 7,436.886 

C 4-0198 KAKOVOSTNI PARAMETRI SUROVIN IN KONČ-
NIH PROIZVODOV V ŽIVILSKI INDUSTRIJI 5,181.331 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 639.613 
490 —BF — VTOZD za živilsko tehnologijo, Ljub-

ljana* 4,491.718 

C 4-0199 METABOLIZEM DUŠIKA 1,016.424 
490 —BF — VTOZD za živilsko tehnologijo, Ljub-

ljana* 1,016.424 

C 4-0200 VETERINARSKA MORFOLOGIJA, FIZIOLOGIJA, 
FARMAKOLOGIJA IN TOKSIKOLOGIJA 4,647.146 
406 —BF — VTOZD za veterinarstvo, Ljubljana* 4,647.146 

C 4-0201 EPIZOOTIOLOGIJA IN VETERINARSKA DEJAV-
NOST V JAVNEM ZDRAVSTVU IN HIGIENI ŽI-
VIL 6,100.995 
406 —BF — VTOZD za veterinarstvo, Ljubljana* 6,100.995 

C 4-0202 NUTRICIJSKA PATOLOGIJA IN HIGIENA PRE-
HRANE DOMAČIH ŽIVALI 4,366.054 
406 —BF — VTOZD za veterinarstvo, Ljubljana* 4,366.054 

C 4-0203 REPRODUKCIJA DOMAČIH ŽIVALI 2,200.053 
406 —BF — VTOZD za veterinarstvo, Ljubljana* 2,200.053 

C 4-0204 PREVENTIVNA VETERINARSKA MEDICINA V 
INTENZIVNI ŽIVINOREJI 7,570.829 
406 — BF — VTOZD za veterinarstvo, Ljubljana* 7,570.829 


C 4-0205 ZDRAVSTVENO VARSTVO IN REJA KOPITARJEV 
IN MESOJEDOV TER VETERINARSKA KIRURGI-
JA 2,404.054 
406 — BF — VTOZD za veterinarstvo, Ljubljana* 2,404.054 

C 4-0206 PREUČEVANJE DIVJADI, RIB IN ČEBEL 1,946.782 
406 — BF — VTOZD za veterinarstvo, Ljubljana* 1,946.782 

BIOTEHNIŠKE VEDE SKUPAJ 147,573 71 > 

DRUŽBENE VEDE 

C 5-0207 TEORIJA SAMOUPRAVNEGA SOCIALIZMA 20,582.103 
513 — Inštitut za sociologijo, Ljubljana* 11,021.426 
581 — Filozofska fakulteta, Ljubljana 1,886.101 
582 — Fakulteta za sociologijo, politične vede in no-

vinarstvo, Ljubljana 2,804.758 
584 — Ekonomska fakulteta Borisa Kidriča, Ljub-

ljana 538.375 
618 — Znanstveno raziskovalni center SAZU, Ljubljana 4,331.443 

C 5-0208 POLITIČNI IN EKONOMSKI SISTEM SFRJ 26,683.489 
502 — Inštitut za ekonomska raziskovanja, Ljubljana 8,247.907 
503 — Inštitut za javno upravo pri Pravni fakulteti, 

Ljubljana 1,789.200 
504 — Inštitut za kriminologijo pri Pravni fakulteti. 

Ljubljana 3,597.663 
508 — Inštitut za delo pri Pravni fakulteti, Ljub-

ljana 1,621.545 
541 — Ekonomski inštitut Pravne fakultete, Ljubljana 2,091.216 
564 — Zveza sindikatov Slovenije — Republiški svet 

— Raziskovalni center za samoupravljanje, 
Ljubljana 95.315 

582 — Fakulteta za sociologijo, politične vede in no-
vinarstvo, Ljubljana* 4,871.640 

583 — Pravna fakulteta, Ljubljana 266.447 
584 — Ekonomska fakulteta Borisa Kidriča, Ljub-

ljana 1,499.540 
585 — Visoka ekonomsko komercialna šola, Maribor 2,603.011 

C 5-0209 USMERJANJE DRUŽBENOEKONOMSKEGA RAZ-
VOJA SRS IN SFRJ 42,940.792 
502 — Inštitut za ekonomska raziskovanja, Ljub-

ljana* 5,136.396 
505 — Urbanistični inštitut SRS, Ljubljana 3,595.391 
506 — Inštitut za geografijo Univerze Edvarda Kar-

delja, Ljubljana 7,130.358 


513 — Inštitut za sociologijo Univerze Edvarda Kar-
delja, Ljubljana 13,864.367 

530 — Inštitut za organizacijo, ekonomiko in tržne 
raziskave pri Gospodarski zbornici Slovenije, 
Ljubljana 575.359 

541 — Ekonomski inštitut Pravne fakultete, Ljubljana 2,271.829 
582 — Fakulteta za sociologijo, politične vede in no-

vinarstvo, Ljubljana 9,243.430 
584 — Ekonomska fakulteta Borisa Kidriča, Ljub-

ljana 666.935 
585 — Visoka ekonomska komercialna šola, Maribor 456.727 

C 5-0210 RAZISKOVANJE MEDNARODNIH ODNOSOV IN 
RAZVOJ NOVE MEDNARODNE EKONOMSKE 
UREDITVE 8,150.966 
502 — Inštitut za ekonomska raziskovanja, Ljubljana 1,655.514 
523 — Center za proučevanje sodelovanja z deželami 

v razvoju, Ljubljana* 3,862.008 
582 — Fakulteta za sociologijo, politične vede in no-

vinarstvo, Ljubljana 1,099.068 
583 — Pravna fakulteta, Ljubljana 776.227 
584 — Ekonomska fakulteta Borisa Kidriča, Ljub-

ljana 559.384 
585 — Visoka ekonomsko komercialna šola, Maribor 198.765 

C 5-0211 RAZISKOVALNI PROGRAMI ZA RAZVOJ POSA-
MEZNIH DISCIPLIN NA PODROČJU DRUŽBENIH 
VED 8,176.764 
553 — Pedagoški inštitut Univerze Edvarda Kardelja, 

Ljubljana 2,950.154 
581 — Filozofska fakulteta, Ljubljana 1,655.605 
582 — Fakulteta za sociologijo, politične vide in no-

vinarstvo, Ljubljana 2,550.760 
587 — Fakulteta za telesno kulturo, Ljubljana 551.610 
591 — Višja šola za socialne delavce, Ljubljana 468.635 

DRUŽBENE VEDE SKUPAJ 106,534.114 

HUMANISTIČNE VEDE 

C 6-0212 RAZISKOVANJE ZGODOVINE SLOVENCEV 33,120.107 
501 — Inštitut za zgodovino delavskega gibanja, 

Ljubljana 23,593.611 
581— Filozofska fakulteta, Ljubljana 2,395.579 
589 — Pedagoška akademija, Maribor 333.460 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana 6,797.517 


C 6-0213 ARHEOLOŠKA RAZISKOVANJA 14,911.807 
581 — Filozofska fakulteta, Ljubljana* 2,304.795 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana 12,607.012 

C 6-0214 ETNOLOŠKA RAZISKOVANJA 18,685.963 
Programski svet* 

581 — Filozofska fakulteta, Ljubljana 2,381.648 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana 16,304.315 

C 6-0215 RAZISKOVANJE SLOVENSKEGA JEZIKA, DRU-
GIH SLOVANSKIH IN NESLOVANSKIH JEZIKOV, 
PRIMERJALNE JEZIKOVNE RAZISKAVE 44,138 512 
581 — Filozofska fakulteta, Ljubljana* 3,061.018 
589 — Pedagoška akademija — Center za razvoj in 

raziskovanje, Maribor 329.611 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana* 40,747.883 

C 6-0216 RAZISKOVANJE SLOVENSKE KNJIŽEVNOSTI, 
KNJIŽEVNE TEORIJE IN PRIMERJALNE KNJI-
ŽEVNOSTI 16,858.960 
581 — Filozofska fakulteta, Ljubljana 2,595.873 
589 — Pedagoška akademija — Center za razvoj in 

raziskovanje, Maribor 439.149 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana* 13,823.938 

C 6-0217 RAZISKOVANJE SLOVENSKE GLEDALIŠKE 
USTVARJALNOSTI 276 344 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana* 
681 — Akademija za gledališče, radio, film in televi-

zijo, Ljubljana 276.344 

C 6-0218 ZGODOVINA IN PROBLEMI SLOVENSKE LIKOV-
NE UMETNOSTI 8,716.723 

Programski svet* 
581 — Filozofska fakulteta, Ljubljana 2,816.570 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana 5,900.153 

C 6-0219 RAZISKOVANJE SLOVENSKE GLASBENE UMET-
NOSTI 3,595.368 

Programski svet* 
581 — Filozofska fakulteta, Ljubljana 637.363 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana 2,958.005 


C 6-0220 PROUČEVANJE GEOGRAFSKEGA OKOLJA SLO-
VENIJE 9,692.428 
589 — Pedagoška akademija — Center za razvoj in 

raziskovanje, Maribor 228.239 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana* 9,464.189 

C 6-0221 GEOGRAFSKO RAZISKOVANJE KRASA 5,038.427 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana* 5,038.427 

C 6-0222 INTERDISCIPLINARNE SINTEZE PREJŠNJIH 
USMERJENIH PROGRAMOV V OKVIRU FILO-
ZOFSKE FAKULTETE 3,649.094 

Programski svet* 
581 — Filozofska fakulteta, Ljubljana 3,649.094 

C 6-0223 RAZISKOVANJE SLOVENSKEGA NARODNEGA 
VPRAŠANJA 13,517.708 
506 — Inštitut za geografijo Univerze Edvarda Kar-

delja, Ljubljana 1,128.287 
507 — Inštitut za narodnostna vprašanja, Ljubljana* 11,261.179 
513 — Inštitut za sociologijo, Ljubljana 1,128.242 

C 6-0225 RAZISKOVANJE IZVENEVROPSKIH KULTUR 920.479 
513 — Inštitut za sociologijo, Ljubljana 173.658 
523 — Center za proučevanje sodelovanja z deželami 

v razvoju, Ljubljana 569.623 
581 — Filozofska fakulteta, Ljubljana* 69.432 
618 — Znanstveno raziskovalni center SAZU, Ljub-

ljana 107.766 

HUMANISTIČNE VEDE SKUPAJ 173,121.980 

INTERDISCIPLINARNA PROJEKTA 

C 8-00226 MOLEKULARNA BIOLOGIJA 16,761.537 
103 — FNT — VTOZD Kemija in kemijska tehnolo-

gija, Ljubljana 629.865 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 5,038.087 
106 — Institut Jožef Štefan, Ljubljana 5,038.087 
381 — Medicinska fakulteta, Ljubljana* 3,730.227 
487 —BF — VTOZD za biologijo, Ljubljana 1,759.438 
490 —BF — VTOZD za živilsko tehnologijo, Ljub-

ljana 565.833 


C 8-0227 RAZISKOVANJE SPLOŠNEGA LJUDSKEGA OD-
PORA IN DRUŽBENE SAMOZAŠČITE 1,259.731 
582 — Fakulteta za sociologijo, politične vede in no-

vinarstvo, Ljubljana* 1,259.731 

SKUPAJ INTERDISCIPLINARNA PROJEKTA 18,021.268 

REKAPITULACIJA PO ZNANSTVENIH VEDAH 

Naravoslovno-matematične vede 355,352.947 
Tehniške vede 506,219.279 
Medicinske vede 86,915.161 
Biotehniške vede 147,573.715 
Družbene vede 106,534.114 
Humanistične vede 173,121.980 
Interdisciplinarna projekta 18,021.268 

SKUPNI PROGRAM SKUPAJ 1.393,738.464 


PREGLED FINANCIRANJA ENOTE ZA ODKRIVANJE 
IN RAZISKOVANJE SUROVIN SPLOŠNEGA POMENA 

V LETU 1984 

Usmerjeni raziskovalni 
program — raziskovalni projekt Pogodbena 
Naslov in izvajalci/koordinator sredstva Sofinanci- skupaj 

URP/RP z a v s e U R P j e Geološki zavod RSS r a n J e 

Ljubljana 

1 2 3 4 5 

PREMOG IN URAN 
C 7-1230 PREMOG 

215 — Geološki zavod, Ljub-
ljana 

Študija za reševanje prob-
lematike varnega odkopa-
vanja in določitev kriterijev 
za projektiranje in odkopa-
vanje premoga, pod vodo-
nosnimi pastmi v jami 
rudnika lignita Velenje 11,160.150 59,300.000 70,460.150 
Hidrogeološke raziskave na 
območju jam Zagorje 2,232.600 — 2,232.600 
Hidrogeološke raziskave za 
ugotavljanje akumulacije 
vode z geofizikalnimi me-
todami in drenažno piezo-
metričnimi vrtinami v ja-
mah Ojstro in Hrastnik 10,044.150 — 10,044.150 
Raziskave premoga na rud-
niku Laško 6,696.180 10,200.000 16,896.180 
Geološke in hidrogeološke 
raziskave na območju rud-
nika Kanižarica 4,464.100 112,930.000 117,394.100 
Raziskave lignita v širši 
okolici rudnika Globoko 9,667.000 35,921.000 45,588.000 
Raziskave premoga v seve-
rovzhodni Sloveniji 11,160.150 99,000.000 110,160.150 

55,424.330 317,351.000 372,775.330 

59 


210 — Rudarski inštitut, 
Ljubljana 

Racionalno vodenje zraka v 
pogojih eksploatacije v ja-
mah Rudnika lignita Vele-
nje 1,339.236 1,200.000 2,539.236 
Raziskava o izkoriščanju 
razpoložljivega časa zapo-
slenih v rudniku v toku 
dneva in leta v jamah za-
savskih premogovnikov Tr-
bovlje s posebnim ozirom 
na izkoriščanju mehaniza-
cije na odkopih 1,116.030 1,000.000 2,116.030 
Študija uvedbe najustrez-
nejše konstrukcije samo-
hodnega hidravličnega pod-
porja za širokočelno odko-
pavanje s polnim splavnim 
zasipom debelih strmih 
premogovnih slojev v hori-
zontalnih etažah od spodaj 
navzgor v območju Zasav-
skih premogovnikov Trbov-
lje 1,674.045 — 1,674.045 
Računalniško organizirana 
numerična in grafična ja-
mcmerska dokumentacija 591.500 750.000 1,341.500 

4,720.811 2,950.000 7,670.811 

112 — Inštitut za geologijo, 
VTO Montanistika, 
Ljubljana 

Petrografske in geokemične 
raziskave premoga v Slo-
veniji 1,116.030 — 1,116.030 
Ugotavljanje izvirov vode 
v premogovnikih s pomoč-
jo naravnih iztopov 1,060.230 — 1,060.230 

2,176.260 — 2,176.260 

C 7-1230 SKUPAJ 62,321.401 320,301.000 302,622.401 

C 7-2230 URAN 
215 — Geološki zavod, Ljub-

ljana 
Geološko-rudarske raziska-
ve v podaljšku rudišča Zi-
rovski vrh 14,508.390 10,000.000 24,508.390 


1 2 3 4 5 

Geološko-rudarske raziska-
ve urana v okolici Škofje 
Loke 8,928.240 — 8,928.240 
Geološke raziskave urana 

8,928.240 

na potencialnih območjih v 
SRS — Vzhodne posavske 
gube 1,116.030 — 1,116.030 
Paleotektonski in paleose-
dimentološki vidiki sedi-
mentacije v mezozoiskih in 
paleozoiskih plasteh 1,116.030 — 1,116.030 
Geološki faktorji kontrole 
Hg, Cu in uranske minera-
lizacije 1,450.840 — 1,450.840 
Korelacije litoloških členov 
grodenske formacije na os-
novi mineraloško-geokemič-
nih lastnosti mineralov tež-
ke frakcije 502.213 — 502.213 
Optimizacija raziskovalnih 
metod pri raziskavah ura-
na 390.635 — 390.635 

28,012.378 10,000.000 38,012.378 

106 — Institut Jožef Štefan, 
Ljubljana 

Tehnološki testi vzorcev 
uranove rude 669.618 — 669.618 
Prospekcija urana z detek-
torji delcev alfa 446.413 — 446.413 

1,116.031 — 1,116.031 

210 — Rudarski inštitut, 
Ljubljana 

Razvoj odkopne metode 
pridobivanja uranove rude 
v RUŽV — Todraž s po-
udarkom na eksploatacij-
skih raziskavah brez pred-
hodnih detajlnih raziskav 
Uporaba kondicionalne si-
mulacije geostatistike za 
ocenitev parametrov v vseh 
fazah raziskovanja in eks-
ploatacija rudišča Zirovski 
vrh 

1,858.192 3,750.000 5,608.192 

1,506.640 1,750.000 3,256.640 

351.552 2,000.000 2,351.552 


1 2 3 4 5 

C 7-2230 SKUPAJ 30,986.601 13,750.000 44,736.601 

7.1. PREMOG IN URAN 93,308.002 334,051.000 427,359.002 

NAFTA, PLIN IN TERMALNE VODE 
C 7-1231 NAFTA, PLIN 

215 — Geološki zavod, Ljub-
ljana 

Stratimetrijske raziskave v 
SV Sloveniji 
Neotektonske raziskave v 
SV Sloveniji 
Neotektonske raziskave zu-
nanjih Dinaridov 
Stratimetrijske raziskave 
zunanjih Dinaridov 
Biostratigrafske raziskave 
v SV Sloveniji 
Raziskave organskih snovi 
v sedimentnih kameninah 
v SV Sloveniji 
Sedimentološke raziskave v 
SV Sloveniji 
Litostratigrafska korelacija 
terciarnih plasti SV Slove-
nije 
Geološke raziskave terena 
za podzemno skladišče pli-
na na območju Lenart— 
Cerkvenjak 12,701.537 23,857.000 36,558.537 

19,040.605 23,857.000 42,897.605 

773 — Raziskave nafte in 
plina, Lendava 

Seizmično profiliranje Orm. 
sel. antiklinala ca. 50 km 26,784.720 26,784.720 
Transkordiranje seiz. dia-
gramov I. območje severo-
vzhodne Slovenije 
Vrtanje raziskovalne vrtine 
do 5000 m 
Usklajevanje in nadzor 

2,232.086 

471,442.000 
8,000.000 

2,232.086 

471,442.000 
8,000.000 

29,016.806 479,442.000 508,458.806 

C 7-1231 SKUPAJ 48,057.411 503,299.000 551,356.411 

859.343 

714.260 

457.572 

624.977 

1,406.197 

468.732 

1,049.068 

758.919 

859.343 

714.260 

457.572 

624.977 

1,406.197 

468.732 

1,049.068 

758.919 


C 7-2231 TERMALNE VODE 
215 — Geološki zavod, Ljub-

ljana 
Hidrogeološka ocena mož-
nosti izkoriščanja termalnih 
voda v Pomurju 1,562.442 1,400.000 2,962.442 
Registracija, obdelava in 
tolmačenje temperaturnih 
meritev v globokih vrtinah 1,116.030 — 1,116.030 
Hidrogeološke raziskave 
termalne vode v Atomskih 
toplicah pri Podčetrtku, II. 
faza 2,232.072 2,000.000 4,232.072 
Raziskava termalne vode v 
Medijskih toplicah, II. faza 9,597.858 3,000.000 12,591858 

C 7-2231 SKUPAJ 14,508.402 6,400.000 20,908.402 

1.2. NAFTA, PLIN 
IN TERMALNE VODE 62,565.813 509,699.000 572,264.813 

KOVINSKE MINERALNE SUROVINE 
C 7-1232 RAZISKAVE KOVINSKIH 

MINERALNIH SUROVIN V 
SRS 
215 — Geološki zavod, Ljub-

ljana 
Metalogenetske študije za 
območje Slovenije 1,674.045 — 1,674.045 
Raziskave mikrogeokemič-
nih in mineraloških značil-
nosti mineralov z mikro-
sondo 502.218 — 502.218 
Sedimentološko-geokemične 
in izotopske raziskave kar-
bonatnih kamnin 1,116.030 — 1,116.030 
Petrološke in geokemične 
raziskave magmatskih kam-
nin 1,116.030 — 1,116.030 
Detajlne raziskave antimo-
novih pojavov in rudišč 1,116.030 — 1,116^030 

5,524.353 — 5,524.353 

112 —FNT — VTO Monta-
nistika, Ljubljana 

Izotopska sestava žvepla in 
slednih prvin v rudnih mi-
neralih slovenskih rudišč 279.010 — 279.010 


Izotopska sestava kisika in 
ogljika v mineralih sloven-
skih rudišč 669.618 — 669.618 
Geokemične raziskave Slo-
venije 1,674.045 1,500.000 3,174.045 

2,622.673 1,500.000 4,122.673 

104 — Kemijski inštitut Bo-
ris Kidrič 

Razvoj analiznih metod za 
opredelitev geoloških ma-
terialov 1,116.031 — 1,116.031 

C 7-1232 SKUPAJ 9,263.057 1,500.000 10,763.057 

C 7-2232 RAZISKAVE SVINCA IN 
CINKA V MEŽICI IN 
OKOLICI 
215 — Geološki zavod, Ljub-

ljana 
Geokemična prospekcija 
paleozojskih kamnin na ob-
močju Posavskih gub 1,004.428 — 1,004.428 
Detajlne geokemične razi-
skave rudišč na območju 
Posavskih gub 1,004.428 — 1,004.428 

2,008.856 — 2,008.856 

539 — Ekonomski center 
Maribor 

Mineraloške in geokemične 
značilnosti Pb-Zn orudenj 
v metamorfnih kameninah 
Kobanskega in Pohorja 892.825 — 892.825 

892.825 — 892.825 

232 — Rudnik Mežica 
Mineraloške, petrološke in 
geokemične preiskave Pb-
Zn rudišč v severnih Kara-
vankah — Velunja IV. fa-
za 12,824.338 — 12,824.338 
Geokemična prospekcija šir-
še okolice Remšnika, III. 
faza 2,032.116 — 2,032.116 
Geološko-rudarske raziska-
ve v Mežici 106,397.354 50,000.000 154,397.354 


1 2 3 4 5 

121,253.808 50,000.000 171,253.808 

C 7-2232 SKUPAJ 124,155.489 50,000.000 174,155.489 

C 7-3232 RAZISKAVE ŽIVEGA 
SREBRA V IDRIJI IN 
OKOLICI 
257 — Rudnik živega srebra 

Idrija 
Rudarsko-geološke raziska-
ve rudišč Ljubevč 38,951.300 — 38,951.300 
Raziskave nove odkopne 
metode za odkopavanje kar-
bonskega skrilavca s sa-
morodnim Hg v Idrijskem 
rudišču 11,160.332 15,000.000 26,160.332 

50,111.632 15,000.000 65,111.632 

C 7-3232 SKUPAJ 50,111.632 15,000.000 65,111.632 

C 7-4232 RAZISKAVE BAKRA V SR 
SLOVENIJI 
257 — Rudnik živega srebra 

Idrija, GZL 
Raziskave bakra na Cer-
kljanskem 7,812.217 5,000.000 12,812.217 

C 7-4232 SKUPAJ 7,812.217 5,000.000 12,812.217 

7.3. KOVINSKE MINERALNE 
SUROVINE 191,342.395 71,500.000 262,842.395 

NEKOVINSKE MINERALNE SUROVINE 
C 7-1233 RAZISKAVE GLIN V SR 

SLOVENIJI 
215 — Geološki zavod Ljub-

ljana 
Raziskave talninske gline v 
območju premogovnikov 
Zasavja 446.415 400.000 846.415 
Geološke raziskave kera-
mičnih glin v Savinjski do-
lini 1,116.030 1,000.000 2,116.030 
Geološke raziskave gline na 
območju Opekarne Lju-
bečna 1,674.045 4,000.000 5,674.045 
Mineraloške raziskave glin 693.055 — 693.055 

5 Poročila 65 


l 2 3 4 5 

3,929.545 5,400.000 9,329.545 

106 —Institut Jožef Štefan, 
Ljubljana 

Frakcionacija izotopov lah-
kih prvin pri sedimenta-
cijskih procesih 937.466 937.466 

C 7--1233 SKUPAJ 4,867.011 5,400.000 10,267.011 

C 7-•2233 KAOLIN 
215 — Geološki zavod, Ljub-

ljana 
Rudarsko geološke raziska-
ve ležišča kaolina Črna — 
Kamnik 16,740.464 19,000.000 35,740.464 

C 7-•2233 SKUPAJ 16,740.464 19,000.000 35,740.464 

C 7-3233 GEOLOŠKE RAZISKAVE 
NARAVNEGA OKRASNE-
GA KAMNA V SRS 
215 — Geološki zavod, Ljub-

ljana 
Geološke raziskave litav-
skega apnenca 223.206 200.000 423.206 
Geološke raziskave pisane-
ga apnenca Lesno brdo 1,116.030 1,100.000 2,216.030 
Geološke raziskave pisane-

4,732.060 ga apnenca v Hotavljah 2,232.060 2,500.000 4,732.060 
Geološke raziskave apnenca 
na Sežanskem Krasu 4,352.517 17,300.000 21,652.517 
Sedimentološke raziskave 
karbonatnih kamenin 669.618 — 669.618 
Računalniška obdelava po-
datkov NOK v Sloveniji 223.213 — 223.213 

8,816.644 21,100.000 29,916.644 

227 — Zavod za raziskavo 
materiala in kon-
strukcij 

Raziskava izolacijsko-de-
korativnih plošč iz kame-
nega agregata 837.023 2,250.000 3,087.023 

C 7-3233 SKUPAJ 9,653.667 23,350.000 33,003.667 

C 7-4233 RAZISKAVE LEZLSC KRE-
MENOVIH SUROVIN 
215 — Geološki zavod, Ljub-

ljana 


1 2 3 4 5 

Regionalne raziskave kre-
menovih konglomeratov, 
kvarcitov in rožencev 446.415 400.000 846.415 
Geološke raziskave rožen-
cev v dolini Mirne na Do-
lenjskem 3,124.884 2,000.000 5,124.884 
Geološke raziskave kreme-
novih peskov v dolini Mo-
ravč 892.824 800.000 1,692.824 
Sedimentološke raziskave 
peščenih sedimentov 502.215 — 502.215 

4,966.338 3,200.000 8,166.338 

210 — Rudarski inštitut, 
Ljubljana 

Možnosti preskrbe sloven-
ske steklarske industrije z 
domačimi kremenovimi pe-
ski (sodeloval GZL) 669.619 600.000 1,269.619 

C 7-4233 SKUPAJ 5,635.957 3,800.000 9,435.957 

C 7-5233 RAZISKAVE MINERAL-
NIH SUROVIN ZA KE-
MIČNO INDUSTRIJO 
215 — Geološki zavod, Ljub-

ljana 
Regionalne raziskave ben-
tonita in zeolitnega tufa v 
vzhodni Sloveniji 669.618 — 669.618 
Geološko tehnološke razi-
skave glinastih skrilavcev 
za ekspandirane agregate v 
prostoru Mežice 669.618 300.000 969.613 
Raziskave mineralnih pig-
mentov v SR Sloveniji in 
njihova uporabnost 390.612 — 390.612 

1,729.848 300.000 2,029.848 

210 — Rudarski inštitut, 
Ljubljana 

Možnosti razvoja in prede-
lave domačih mineralnih 
polnil 1,116.031 200.000 1,316.031 

C 7-5233 SKUPAJ 2,845.879 500.000 3,345.879 


C 7-C233 RAZISKAVE MINERAL-
NIH SUROVIN ZA GRAD-
BENO INDUSTRIJO 
215 — Geološki zavod, Ljub-

ljana 
Možnost preskrbe Dolenjske 
regije z mineralnimi agre-
gati 1,283.435 — 1,283.435 
Regionalne geološke razi-
skave mineralnih surovin 
na Gorenjskem (z območ-
jem Ljubljane) 669.618 100.000 769.618 
Geološke raziskave mine-
ralnih surovin v Zgornje-
dravski dolini 892.824 400.000 1,292.824 
Poldetajlne geološke razi-
skave fliša na območju 
Fajti hrib nad Renčami 2,232.060 2,400.000 4,632.060 
Geološke raziskave rudni-
škega odvala v Zabukovici 669.620 700.000 1,369.620 
Poldetajlne geološke razi-
skave prodišča Dobrova pri 
Dravogradu 1,004.430 1,500.000 2,504.430 

6,751.987 5,100.000 11,851.987 

227 — Zavod za raziskavo 
materiala in kon-
strukcij, Ljubljana 

Tehnološke osnove za pre-
delavo surovinskega mate-
riala v separacijskih obra-
tih 558.015 — 558.015 
157 —GIP Gradiš, Ljublja-

na 
Ekonomsko vrednotenje na-
hajališč mineralnih agre-
gatov glede na stroške pro-
izvodnje in distribucije, II. 
del 558.015 500.000 1,058.015 
505 — Urbanistični inštitut 

SRS, Ljubljana 
Analiza prostorskih vidi-
kov pridobivanja mineral-
nih agregatov v dolenjski 
regiji 334.809 — 334.809 

C 7-6233 SKUPAJ 8,202.826 5,600.000 13,802.826 


C 7- 7233 RAZISKAVE PEGMATI-
TOV 
539 — Ekonomski center, 

Maribor 
Raziskave pegmatitov v 
okolici Raven na Koroškem 1,116.031 500.000 1,616.031 

C 7-7233 SKUPAJ 1,116.031 500.000 1,616.031 

C 7-8233 RUDARSKO TEHNOLO-
ŠKE RAZISKAVE 
210 — Rudarski inštitut, 

Ljubljana 
Optimalna ločitev zrnatosti 
za 100 mm in manj, skupaj 
z odmuljevanjem v mokro-
mehanskih postopkih 892.823 200.000 1,092.823 
Določanje optimalnih para-
metrov vrtanja in minira-
nja za dosego določene in-
tenzivnosti drobljenja in 
enakomernosti rušenja s po-
sebnim ozirom na porabo 
energije 669.620 250.000 919.620 
Skladiščenje razstrelilnih 
sredstev glede na uvajanje 
razstrelilnih mešanic in me-
šanja teh na mestu uporabe 781.220 150.000 931.220 
Lastna konstrukcija elek-
tričnega vžigalnega stroja 
za vžiganje min 1,004.430 200.000 1.204.430 

3,348.093 800.000 4,148.093 
215 — Geološki zavod, Ljub-

ljana 
Geološko rudarsko tehno-
loške raziskave diabaza v 
okolici Mežice za petrurgi-
jo 781.222 500.000 1,281.222 

C 7-8233 SKUPAJ 

C 7-9233 USMERJEVALNE GEOLO-
ŠKE RAZISKAVE IN ŠTU-
DIJE 
215 — Geološki zavod, Ljub-

ljana 
Karta nekovinskih mine-
ralnih surovin SR Slovenije 

4,129.315 1,300.000 5,429.315 

725.420 — 725.420 


1 2 3 4 5 

725.420 — 725.420 

210 — Rudarski inštitut, 
Ljubljana 

Metodologija raziskovanja 
in priprave nahajališč ne-
kovinskih mineralnih su-
rovin za izkoriščanje, s po-
sebnim ozirom na smotrno 
rabo prostora in varstva 
okolja (sodelava Urbani-
stični inštitut, GZL, ZRMK) 2,120.459 — 2,120.459 

C 7-9233 SKUPAJ 2,845.879 — 2,845.079 

7.4. NEKOVINSKE MINERAL-
NE SUROVINE 56,037.029 59,450.000 115,487.029 

PITNE, TEHNOLOŠKE IN MINERALNE VODE 
C 7-1234 TEMELJNE HIDROGEO-

LOSKE RAZISKAVE 
106 —Institut Jožef Štefan, 

Ljubljana 
Študij izotopske sestave 
kraških voda, 4. faza 1,339.237 — 1,339.237 

210 — Geološki zavod, Ljub-
ljana 

Kataster vodnih izvirov in 
priprava bilance 1,562.445 1,800.000 3,362.445 
Študija varstvenih območij 
za vodovode v občini Sev-
nica, I. faza 167.405 300.000 467.405 
Raziskave zaledja izvira 
Krupe v Beli krajini 223.205 400.000 623.205 
Osnova, metodologija in 
uporabnost meritev narav-
nega električnega potenci-
ala v hidrogeološki proble-
matiki 1,116.030 — 1,116.030 

3,069.085 2,500.000 5,569.085 

C 7-1234 SKUPAJ 4,408.322 2,500.000 6,903.322 

C 7-3234 HIDROGEOLOŠKE RAZI-
SKAVE VODNIH VIROV 
V PRODNIH ZASIPIH 
210 — Geološki zavod, Ljub-

ljana 


Hidrogeološke raziskave 
vodnih virov na Ptujskem 
polju, I. faza 
Hidrogeološke raziskave za 
zajem pitne vode na visoki 
terasi pri Brežicah, III. fa-
za 
Hidrogeološke raziskave 
podtalnice na ozemlju Kra-
kovskega gozda, I. faza 
Geohidrološke raziskave Sp. 
Savinjske doline, III. faza 
Raziskave podtalnice Ljub-
ljanskega barja, I. faza 
Raziskava možnosti bogate-
nja borovniškega vršaja, 
III. in končna faza 

558.015 1,000.000 1,558.015 

3,348.090 9,000.000 12,348.090 

558.015 1,000.000 1,558.015 

1,116.030 2,400.000 3,516.030 

1,116.030 17,900.000 19,016.030 

223.212 500.000 723.212 

C 7-3234 SKUPAJ 6,919.392 31,800.000 38,719.392 

C 7-2234 REGIONALNE HIDROGE-
OLOŠKE RAZISKAVE 
215 — Geološki zavod, Ljub-

ljana 
Hidrogeološke raziskave za 
vodooskrbo občin Zagorje, 
Trbovlje in Hrastnik 
Hidrogeološke raziskave 
vodnih virov ob Krki 
Oskrba z vodo v Ljubljani 
v izjemnih razmerah 
Možnost oskrbe s pitno vo-
do v primerih elementarnih 
nesreč in vojne v občini 
Kranj, I. faza 
Hidrogeološke raziskave v 
občini Grosuplje, II. faza 
Hidrogeološke raziskave v 
občini Kočevje in Ribnica, 
II. faza 

1,116.030 3,000.000 4,116.030 

580.339 780.000 1,360.339 

334.809 700.000 1,034.809 

334.809 700.000 1,034.809 

1,116.030 1,500.000 2,616.030 

558.015 1,300.000 1,858.015 

4,040.032 7,980.000 12,020.032 

539- - Ekonomski 
Maribor 

center, 

Hidrogeološke raziskave po-
rečja Meže in Mislinje, III. 
faza 725.420 650.000 1,375.420 


1 2 3 4 5 

257 — Rudnik živega srebra, 
Idrija 

Raziskave vodnih virov na 
Idrijskem in Cerkljanskem 357.129 1,642.000 1,999.129 

C 7-2234 SKUPAJ 5,122.581 10,272.000 15,394.581 

C 7-4234 HIDROGEOLOŠKE RAZI-
SKAVE VODNIH VIROV V 
KARBONATNIH KAMENI-
NAH 
215 — Geološki zavod, Ljub-

ljana 
Podzemna voda v Sloven-
skem primorju, IV. faza 4,464.120 8,000.000 12,464.120 
Hidrogeološke raziskave za 
zajem pitne vode na Ko-
zjanskem, IV. faza 3,348.097 4,000.000 7,348.097 
Hidrogeološke raziskave 

3,348.097 4,000.000 7,348.097 

karbonatnega masiva med 
Stenico in Konjiško goro, 
II. faza 1,674.050 3,500.000 5,174.050 
Hidrogeološke raziskave za-
ledja Zgornje Pivke, II. faza 2,343.663 2,900.000 5,243.663 
Hidrogeološke raziskave za 

5,243.663 

potrebe vodooskrbe širšega 
področja Senožeč, II. faza 1,674.050 3,500.000 5,174.050 
Vodni viri na področju Lo-
gatec, Rovtarska planota, 
IV. faza 1,004.427 1,300.000 2,304.427 
Hidrogeološke raziskave 

1,300.000 

karbonatnih masivov med 
Šmarjeto in Mrzlico, II. fa-
za 223.206 400.000 623.206 
Vodni viri SZ dela Brkinov 
in Vremske doline, I. faza 223.206 800.000 1,023.206 
Sanacija in zajem vodnih 
virov v dolomitnih masivih 
s kraškim zaledjem Škof j a 
Loka 2,232.060 4,200.000 6,432.060 
Hidrogeološke raziskave 
karbonatnega masiva Pece 933.000 700.000 1,633.000 

18,119.879 29,300.000 47,419.879 
C 7-4234 SKUPAJ 18,119.879 29,300.000 47,419.879 
7.5. PITNE, TEHNOLOŠKE IN 

MINERALNE VODE 34,570.174 73,872.000 108,442.174 


IZDELAVA OSNOVNIH GEOLOŠKIH KART 
C 7-1235 IZDELAVA OSNOVNIH 

GEOLOŠKIH KART 
215 — Geološki zavod, Ljub-

ljana 
List Beljak 1 :100.000 4,007.663 — 4,007.663 
List Cakovec 1 : 100.000 5,468.547 — 5,468.547 
List Maribor 1 :100.000 5,133.738 — 5,133.738 
List Tolmin 1 : 100.000 1,897.250 — 1,897.250 
II. faza GEOLOŠKE KAR-
TE SFRJ 2,232.060 — 2,232.060 
Osnovna hidrogeološka kar-
ta SFRJ 764.480 — 764.480 
Geološka karta Slovenije 892.824 — 892.824 
Tektonska karta Slovenije 892.824 — 892.824 
Seizmotektonska karta Slo-
venije 1 : 200.000 111.630 — 111.630 
Paleomagnetizem Slovenije 279.007 — 279.007 
Globoko seizmično sondira-
nje (meritve izvaja DO Geo-
fizika, Zagreb) 6,026.562 — 6,026.562 

C 7-1235 SKUPAJ 27,706.585 — 27,706.585 

REKAPITULACIJA 

1. Premog in uran 93,308.002 334,051.000 427,359.002 
2. Nafta, plin in termalne vode 62,565.813 509,699.000 572,264.813 
3. Kovinske mineralne surovine 191,342.395 71,500.000 262,842.395 
4. Nekovinske mineralne surovine 56,037.029 58,450.000 114,487.029 
5. Pitne, tehnološke in mineralne vo-

de 34,570.174 73,872.000 108,442.174 
6. Izdelava osnovnih geoloških kart 27,706.585 — 27,706.585 

465,529.998 1.047,572.000 1.513,101.998 


PREGLED FINANCIRANJA IZ SREDSTEV RAZISKOVALNE 
SKUPNOSTI SLOVENIJE ZA VLAGANJA 

V MODERNIZACIJO V LETU 1984 

p^g Institucija Financiranje 

A. INVESTICIJE 
619 Narodna in univerzitetna knjižnica, Ljubljana 4,315.000 
700 Slovenska akademija znanosti in umetnosti, Ljubljana 6,000.000 
777 Mednarodni UNESCO center za kemijske študije, Ljub-

ljana 1,000.000 
Muzej ljudske revolucije Slovenije, Ljubljana 2,000.000 

SKUPAJ 13,315.000 

B. MODERNIZACIJA OPREME 
524 Univerzitetna knjižnica, Maribor 620.000 
548 Centralna tehniška knjižnica, Ljubljana 3,550.000 
582 Fakulteta za sociologijo, politične vede in novinarstvo, 

Ljubljana 5,100.000 
486 VDO Biotehniška fakulteta, VTOZD za agronomijo, 

Ljubljana 1,545.000 
795 Visoka tehniška šola VTO Strojništvo, Maribor 6,500.000 

SKUPAJ 17,315.000 

c . IZDELAVA DOMAČE RAZISKOVALNE IN LABO-
RATORIJSKE OPREME 

101 Inštitut za matematiko, fiziko in mehaniko, Ljubljana 500.000 
103 FNT — VTOZD Kemija in kemijska tehnologija, Ljub-

ljana 1,500.000 
106 Institut Jožef Štefan, Ljubljana 13,500.000 
205 Sistemi za energetiko, Ljubljana 1,700.000 
246 Inštitut za geodezijo in fotogrametrijo, Ljubljana 270.000 
282 Inštitut Zoran Rant, Škofja Loka 1,800.000 
299 Tovarna avtomobilov in motorjev — TOZD Raziskave in 

razvoj, Maribor 900.000 
329 Medicinska fakulteta Stomatološki oddelek, Ljubljana 600.000 

74 


12 
331 Medicinska fakulteta — Histološko-embriološki inštitut, 

Ljubljana 1,500.000 
782 Fakulteta za strojništvo, Ljubljana 2,600.000 
793 Fakulteta za naravoslovje in tehnologijo — VTOZD Tek-

stilna tehnologija, Ljubljana 20.000 
795 Visoka tehniška šola — VTO Strojništvo, Maribor 900.000 
832 Gorenje — Raziskave in razvoj, Titovo Velenje 900.000 

SKUPAJ 26,690.000 

REKAPITULACIJA 
A. Investicije 13,315.000 
B. Modernizacija opreme 17,315.000 
C. Izdelava domače raziskovalne in laboratorijske opreme 26,690.000 

SKUPAJ 57,320.000 


PREGLED FINANCIRANJA PROGRAMA 
POSEBNIH RAZISKOVALNIH SKUPNOSTI V LETU 1984 

Številka 
URP/RP 

Usmerjeni raziskovalni program — Pogodbena Številka 
URP/RP raziskovalni projekt sredstva Številka 
URP/RP Naslov in izvajalci/koordin-ator* PoRS 

1 2 3 

POSEBNA RAZISKOVALNA SKUPNOST 
ZA KMETIJSTVO, ŽIVILSTVO 
IN VETERINARSTVO (PoRS 01) 

01-4501 SISTEMI KMETIJSKE PROIZVODNJE V SRS 
401 — Kmetijski inštitut Slovenije, Ljubljana 
402 — BF — VTOZD za živinorejo, Rodica-Dom 

Žale* 
414 — Zavod za ribištvo, Ljubljana 
416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec 
482 — Višja agronomska šola, Maribor 
486 —BF — VTOZD za agronomijo, Ljubljana 

01-4502 OBLIKOVANJE SOCIOEKONOMSKIH PROIZ-
VODNIH SISTEMOV ZA RACIONALNO KORI-
ŠČENJE KMETIJSKEGA PROSTORA 6,825.395 
401 — Kmetijski inštitut Slovenije, Ljubljana* 4,071.806 
416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec 743.127 
482 — Višja agronomska šola, Maribor 556.380 
486 —BF — VTOZD za agronomijo, Ljubljana 1,454.082 

01-4533 TEMELJI RAZVOJA AGROŽIVILSTVA V POSA-
MEZNIH REGIONALNIH OBMOČJIH 6,557.213 
401 — Kmetijski inštitut Slovenije, Ljubljana* 4,979.788 
416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec 606.464 
482 —Višja agronomska šola, Maribor 361.885 
486 —BF — VTOZD za agronomijo, Ljubljana 609.076 

01-4535 DRUŽBENA PREHRANA 1,540.305 
490 —BF — VTOZD Živilska tehnologija, Ljub-

ljana* 1,247.402 

21,732.223 
6,063.026 

7,661.551 
180.902 

2,401.766 
379.795 

5,045.183 

76 


582 — Fakulteta za sociologijo, politične vede in no-
vinarstvo, Ljubljana 292.903 

01-4536 OSNOVE ZA RAZVOJ PRIDELOVANJA PRŠUTA 
V JUGOSLAVIJI 1,594.165 
490 — BF — VTOZD Živilska tehnologija, Ljub-

ljana* 1,594.165 

01-4537 INTENZIVIRANJE REPRODUKCIJE PRI DOMA-
ČIH ŽIVALIH ZA VECJO PROIZVODNJO MLEKA 
IN MESA 4,006.274 
490 —BF — VTOZD Živilska tehnologija, Ljub-

ljana* 4,006.274 
01-4533 ZDRAVSTVENO VARSTVO V ORGANIZIRANI 

FARMSKI IN KOOPERACIJSKI REJI DOMAČIH 
ŽIVALI 5,886.658 
406 — BF — VTOZD za veterinarstvo, Ljubljana* 5,886.658 

01-4197 TEHNOLOŠKI PARAMETRI ŽIVIL RASTLINSKE-
GA IN ŽIVALSKEGA IZVORA 2,389.809 
104 — Kemijski inštitut »Boris Kidrič«, Ljubljana 314.700 
401 —Kmetijski inštitut Slovenije, Ljubljana 306.623 
402— BF — VTOZD Živinoreja, Ljubljana 306.623 
416 — Inštitut za hmeljarstvo in pivovarstvo, Žalec 295.433 
490—-BF — VTOZD Živilska tehnologija, Ljub-

ljana* 1,166.430 

01-4193 KAKOVOSTNI PARAMETRI SUROVIN IN KONČ-
NIH PROIZVODOV V ŽIVILSKI INDUSTRIJI 893.283 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 304.009 
490 —BF — VTOZD Živilska tehnologija, Ljub-

ljana* 589.274 

01-4199 METABOLIZEM DUŠIKA 327.106 
490 — B F — VTOZD Živilska tehnologija, Ljub-

ljana* 327.106 

PoRS 01 — SKUPAJ 51,752.431 

POSEBNA RAZISKOVALNA SKUPNOST ZA ENER-
GETIKO, MINERALNE SUROVINE IN METALURGIJO 
(PoRS 02) 

02-2503 EKONOMIKA, PLANIRANJE IN INFORMATIKA 3,856 916 
203 — Elektroinštitut Milan Vidmar, Ljubljana 1,728.215 
502 — Inštitut za ekonomska raziskovanja, Ljub-

ljana* 1,693.436 


782 — Fakulteta za strojništvo, Ljubljana 435.265 

02-2163 ELEKTROENERGETIKA 6,231.672 
203 — Elektroinštitut Milan Vidmar, Ljubljana* 5,585.522 
781 — Fakulteta za elektrotehniko, Ljubljana 646.150 

02-2164 OSKRBA S TOPLOTO V SR SLOVENIJI 5,570.723 
203 — Elektroinštitut Milan Vidmar, Ljubljana* 3,853.544 
502 — Inštitut za ekonomska raziskovanja, Ljub-

ljana 779.429 
781 — Fakulteta za elektrotehniko, Ljubljana 233.076 
782 — Fakulteta za strojništvo, Ljubljana 704.679 

02-2165 JEDRSKA ENERGETIKA 12,650.481 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 473.549 
106 —Institut Jožef Štefan, Ljubljana 11,549.080 
782 — Fakulteta za strojništvo, Ljubljana* 313.277 
795 —VTŠ — VTO Strojništvo, Maribor 314.575 

02-2166 NEKONVENCIONALNI VIRI ENERGIJE 3,138.222 
104 — Kemijski inštitut Boris Kidrič, Ljubljana 301.597 
106 —Institut Jožef Štefan, Ljubljana 832.768 
486 —BF — VTOZD za agronomijo, Ljubljana 302.765 
781 — Fakulteta za elektrotehniko, Ljubljana 329.888 
782 — Fakulteta za strojništvo, Ljubljana* 1,193.412 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana 177.792 

02-2504 VODENJE IN AVTOMATIZACIJA ENERGETSKIH 
SISTEMOV 5,589.415 
106 —Institut Jožef Štefan, Ljubljana 1,714.330 
139 —Iskra — Avtomatizacija — TOZD RI, Ljub-

ljana 549.593 
203 — Elektroinštitut Milan Vidmar, Ljubljana 1,311.248 
781 — Fakulteta za elektrotehniko, Ljubljana* 1,210.542 
782 — Fakulteta za strojništvo, Ljubljana 529.223 
796 —VTS — VTO Elektrotehnika, Maribor 274.474 

02-2168 PERSPEKTIVE RUDARJENJA IN RAZVOJ TEH-
NOLOGIJE EKSPLOATACIJE TER PREDELAVE 
VSEH MINERALNIH SUROVIN V SR SLOVENIJI 4,264.541 
112 —FNT — VTOZD Montanistika, Ljubljana 1,277.766 
210 —Rudarski inštitut, Ljubljana* 2,986.775 

02-2169 TEHNOLOGIJA OBDELAVE JEKLA S POSEBNI-
MI POSTOPKI SEKUNDARNE RAFINACIJE 3,742 715 
112 —FNT — VTOZD Montanistika, Ljubljana 72.933 
206 — S2 — Metalurški inštitut, Ljubljana* 3,669.782 


02-2170 RAZISKAVA IZOBLIKOVANJA IN LASTNOSTI 
MIKROSTRUKTURE TER INTENZIVIRANJE 
PROIZVODNJE V OBRATIH ZA PREDELAVO 
JEKEL IN KOVIN 2,921.757 
112 —FNT — VTOZD Montanistika, Ljubljana* 840.683 
206 — S 2 — Metalurški inštitut, Ljubljana* 2,081.074 

02-2171 KOVINSKI IN NEKOVINSKI MATERIALI ZA 
TEHNOLOGIJO OBLIKOVANJA IN OBDELAVE 
SIVE LITINE V STALJENEM STANJU 1,374.319 
112 —FNT — VTOZD Montanistika, Liubljana 454.862 
206 — S 2 — Metalurški inštitut, Ljubljana* 919.457 

02-2172 RACIONALNA PORABA ENERGIJE V META-
LURŠKI INDUSTRIJI 1,022.109 
112 —FNT — VTOZD Montanistika, Ljubljana 173.769 
206 — SŽ — Metalurški inštitut, Ljubljana* 848.340 

02-2173 TEHNOLOŠKA PRIPRAVA IN IZKORIŠČANJE 
SEKUNDARNIH SUROVIN 1,113.082 
112 —FNT — VTOZD Montanistika, Ljubljana 364.409 
206 — S2 — Metalurški inštitut, Ljubljana* 748.673 

02-2174 ŠTUDIJ IN RAZISKAVE LITJA, PREDELAVE IN 
EKOLOŠKIH PROBLEMOV V METALURGIJI 
BARVNIH KOVIN IN ZLITIN 1,939.489 
112 —FNT — VTOZD Montanistika, Ljubljana 548.040 
206 —SŽ — Metalurški inštitut, Ljubljana* 1,155.128 
795 — VTS — VTO Strojništvo, Maribor 236.321 
PoRS 02 — SKUPAJ 53,415.446 

POSEBNA RAZISKOVALNA SKUPNOST ZA ELEK-
TROKOVINSKO INDUSTRIJO (PoRS 03) 

03-2131 OBDELOVALNI SISTEMI IN PROIZVODNA KI-
BERNETIKA 9,798.423 
782 — Fakulteta za strojništvo, Ljubljana* 6,841.566 
795 —VTS — VTO Strojništvo, Maribor 2,956.857 

03-2132 DELOVNI, TRANSPORTNI STROJI, STROJNI 
ELEMENTI IN KONSTRUKCIJE 4,317.829 
299 —TAM — Raziskave in razvoj, Maribor 735.111 
726 — Metalna — TOZD Razvojni inštitut, Maribor 428.336 
782 — Fakulteta za strojništvo, Ljubljana* 2,473.749 
795 — VTS — VTO Strojništvo, Maribor 680.633 

03-2568 TOPLOTNA IN PROCESNA TEHNIKA 19,742.755 


227 — Zavod za raziskavo materiala in konstrukcij, 
Ljubljana 1,866.836 

263 — Inštitut za turbinske stroje, Ljubljana 2,714.534 
282 — Inštitut Zoran Rant, Skofja Loka* 2,543.089 
299 — TAM — Raziskave in razvoj, Maribor 4,642.329 
701 — Tomos — TOZD Inštitut za razvoj in raziska-

ve, Koper 2,295.447 
782 — Fakulteta za strojništvo, Ljubljana 3,891.782 
794 — VTŽ — VTO Kemijska tehnologija, Maribor 1,070.574 
795 — VTS —• VTO Strojništvo, Maribor 718.164 

03-2136 VARJENJE 5,368.679 
209 —Inštitut za varilstvo, Ljubljana* 3,816.540 
726 — Metalna — TOZD Razvojno raziskovalni in-

štitut, Maribor 571.479 
782 — Fakulteta za strojništvo, Ljubljana 613.008 
795 — VTg — VTO Strojništvo, Maribor 367.652 

03-2569 MIKROELEKTRONIKA IN GRADNIKI VEZIJ 31,555.845 
106 — Institut Jožef Štefan, Ljubljana 16,100.144 
204 —Inštitut za elektroniko in vakuumsko tehni-

ko, Ljubljana 4,096.565 
206 — S 2 — Metalurški inštitut, Ljubljana 2,817.019 
293 —Iskra — IEZE — RE, Ljubljana 2,558.518 
781 — Fakulteta za elektrotehniko, Ljubljana* 5,113.800 
797 —VTg — VTO Gradbeništvo, Maribor 869.799 

03-2505 INTEGRIRANI TELEKOMUNIKACIJSKI SISTEMI 
Z OPTOELEKTRONIKO 3,345.448 
143 —Iskra — Center za elektrooptiko, Ljubljana* 1,808.546 
781 — Fakulteta za elektrotehniko, Ljubljana 1,536.902 

03-2506 MEDICINSKA ELEKTRONIKA 8,196.366 
106 —Institut Jožef Štefan, Ljubljana* 6,147.228 
204 — Inštitut za elektroniko in vakuumsko tehniko, 

Ljubljana 1,024.473 
781 — Fakulteta za elektrotehniko, Ljubljana 1,024.665 

03-2507 MOČNOSTNA ELEKTRONIKA, ELEKTRIČNI 
STROJI 4,971.963 
204 — Inštitut za elektroniko in vakuumsko tehniko, 

Ljubljana 1,075.717 
781 —Fakulteta za elektrotehniko, Ljubljana* 1,268.578 
796 —VTg — VTO Elektrotehnika, Maribor 1,603.573 
834 —Iskra — Široka potrošnja — TOZD RI, Ljub-

ljana 1,024.095 

03-2531 RAZVOJ ELEKTRONSKIH NAPRAV ZA ŠIROKO 
POTROŠNJO 14.240.484 


106 — Institut Jožef Štefan, Ljubljana* 1,947.985 
165 — TGO Gorenje, Raziskovalna enota, Titovo 

Velenje 3,074.375 
204 — Inštitut za elektroniko in vakuumsko tehniko, 

Ljubljana 3,587.895 
781— Fakulteta za elektrotehniko, Ljubljana 1,023.712 
782 — Fakulteta za strojništvo, Ljubljana 1,021.809 
796 — VTŠ — VTO Elektrotehnika, Maribor 1,023.712 
834 —Iskra — Široka potrošnja — TOZD RI, Ljub-

ljana 2,560.996 

03-2570 RAČUNALNIŠKA OPREMA 17,707.908 
106 — Institut Jožef Štefan, Ljubljana* 14,863.457 
781 — Fakulteta za elektrotehniko, Ljubljana 1,391.557 
796 —VTŠ — VTO Elektrotehnika, Maribor 1,452.894 

03-2516 AVTOMATIZACIJA SISTEMOV IN PROCESOV 7,930.249 
106 —Institut Jožef Štefan, Ljubljana 1,290.973 
139 — Iskra — Avtomatika — TOZD RI, Ljubljana* 3,698.434 
781— Fakulteta za elektrotehniko, Ljubljana 1,382.987 
796 —VTŠ — VTO Elektrotehnika, Maribor 1,557.855 

03-2517 MODELIRANJE, IDENTIFIKACIJA IN SIMULACI-
JA SISTEMOV IN PROCESOV 3,329.823 
106 —Institut Jožef Štefan, Ljubljana* 1,962.083 
139 —Iskra — Avtomatika — TOZD RI, Ljubljana 588.626 
781— Fakulteta za elektrotehniko, Ljubljana 389.557 
796 —VTŠ — VTO Elektrotehnika, Maribor 389.557 

03-2518 MATERIALNA IN PROGRAMSKA OPREMA ZA 
VODENJE IN NADZOR SISTEMOV 5,721.461 
106 —Institut Jožef Štefan, Ljubljana* 2,817.399 
139 —Iskra — Avtomatika — TOZD RI, Ljubljana 942.559 
781 — Fakulteta za elektrotehniko, Ljubljana 573.389 
796 — VTŠ — VTO Elektrotehnika, Maribor 1,388.114 

03-2572 AVTOMATSKI MERILNI SISTEMI 9,695.071 
106 —Institut Jožef Štefan, Ljubljana 1,997.895 
145 — Iskra — Inštitut za kakovost in metrologijo, 

Ljubljana 1,025.032 
204 — Inštitut za elektroniko in vakuumsko tehniko, 

Ljubljana 2,048.949 
781 — Fakulteta za elektrotehniko, Ljubljana* 2,701.662 
796 —VTŠ — VTO Elektrotehnika, Maribor 1,921.533 

03-2508 ROBOTIZACIJA 11,960.270 
106 —Institut Jožef Štefan, Ljubljana* 7,300.404 

6 Poročilo 81 


165 — TGO Gorenje, Raziskovalna enota, Titovo 
Velenje 747.058 

209 — Inštitut za varilstvo SRS, Ljubljana 747.058 
542 — ECM — IREL, Ljiibljana 239.368 
781 — Fakulteta za elektrotehniko, Ljubljana 2,179.324 
782 — Fakulteta za strojništvo, Ljubljana 747.058 

PoRS 03 — SKUPAJ 157,882.574 

POSEBNA RAZISKOVALNA SKUPNOST ZA KEMIJO 
(PoRS 04) 

04-2146 RAZISKAVE S PODROČJA ANORGANSKE KE-
MIJE 11,281.008 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 600.024 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 3,880.357 
106 —Institut Jožef Štefan, Ljubljana* 6,800.627 

04-2147 RAZISKAVE S PODROČJA ORGANSKE KEMIJE 10,858.140 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 1,958.805 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 2,297.580 
106 — Institut Jožef Štefan, Ljubljana 1,601.572 
259 — Krka — Inštitut za raziskave in razvoj, Novo 

mesto 1,216.124 
787 —FNT — VTOZD Farmacija, Ljubljana* 3,784.059 

04-2148 RAZISKAVE S PODROČJA BIOKEMIJE IN BIO-
SINTEZE 16,066.239 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 219.066 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 8,111.222 
106 —Institut Jožef Štefan, Ljubljana* 5,912.923 
259 — Krka — Inštitut za raziskave in razvoj, Novo 

mesto 843.886 
381— Medicinska fakulteta, Ljubljana 420.993 
486 —BF — VTOZD za agronomijo, Ljubljana 553.149 

04-2521 RAZISKAVE RAZVOJA METOD KEMIJSKE 
ANALIZE 2,209.633 
104 —Kemijski inštitut Boris Kidrič, Ljubljana* 516.195 
106 —Institut Jožef Štefan, Ljubljana 1,573.477 
259 — Krka — Inštitut za raziskave in razvoj, Novo 

mesto 120.016 
04-2150 RAZISKAVE IN PROUČEVANJE POGOJEV 

OHRANITVE ZDRAVEGA OKOLJA 5,312 820 


103 —FNT — VTOZD Kemija in kemijska tehno-
logija, Ljubljana 133.345 

104 —Kemijski inštitut Boris Kidrič, Ljubljana* 1,308.688 
105 — Inštitut za biologijo Univerze, Ljubljana 342.888 
106 — Institut Jožef Štefan, Ljubljana 2,417.324 
259 — Krka — Inštitut za raziskave in razvoj, Novo 

mesto 1,110.575 

PoRS 04 — SKUPAJ 45,727.895 

POSEBNA RAZISKOVALNA SKUPNOST ZA GOZ-
DARSTVO, LESARSTVO, PAPIRNIŠTVO IN GRAFIKO 
(PoRS 05) 

05-4522 OPTIMALNA PROIZVODNJA PRIDOBIVANJA IN 
PREDELAVE LESA 15,472.823 
219—Inštitut za celulozo in papir, Ljubljana* 7,158.881 
404 — Inštitut za gozdno in lesno gospodarstvo, 

Ljubljana 3,567.873 
488 —BF — VTOZD za gozdarstvo, Ljubljana 4,125.985 
491 —BF — VTOZD za lesarstvo, Ljubljana 620.084 

05-4523 VEC LESA Z INTENZIVIRANJEM GOZDNE PRO-
IZVODNJE V SLOVENIJI 2,930.403 
404 — Inštitut za gozdno in lesno gospodarstvo, 

Ljubljana* 2,428.160 
488 — BF — VTOZD za gozdarstvo, Ljubljana 502.248 

05-4524 INTEGRALNO IZKORIŠČANJE LESA V PRIMAR-
NI IN FINALNI PREDELAVI 5,964.547 
491 —BF — VTOZD za lesarstvo, Ljubljana 5,964.547 

05-4525 SUROVINE, IZDELKI IN EKOLOGIJA V INDU-
STRIJI CELULOZE IN PAPIRJA 10,456 356 
219 — Inštitut za celulozo in papir, Ljubljana 10,456.356 

05-4526 RACIONALNO IZKORIŠČANJE ODPADKOV V 
CILJU POPOLNEJŠEGA RECIKLIRANJA 2,418.503 
219 — Inštitut za celulozo in papir, Ljubljana 2,418.503 

05-4527 STANDARDIZACIJA, KONTROLA IN PROGRA-
MIRANJE TEHNOLOŠKIH PROCESOV V GRA-
FIČNI IN GRAFIČNO PREDELOVALNI INDU-
STRIJI 1,707.659 
219 — Inštitut za celulozo in papir, Ljubljana 1,707.659 

PoRS 05 — SKUPAJ 38,950.296 


POSEBNA RAZISKOVALNA SKUPNOST ZA GRADI-
TELJSTVO (PoRS 06) 

06-2138 KONSTRUKCIJE V GRADBENIŠTVU (VISOKE 
IN NIZKE GRADNJE) 16,486.101 
101 — Inštitut za matematiko, fiziko in mehaniko, 

Ljubljana 713.309 
157 —GIP Gradiš — Raziskovalna enota pri DSS, 

Ljubljana 1,697.536 
218 —Inštitut za metalne konstrukcije, Ljubljana 3,865.764 
227 — Zavod za raziskavo materiala in konstrukcij, 

Ljubljana* 4,831.488 
792 —FAGG — VTOZD Gradbeništvo in geodezijo, 

Ljubljana 4,346.179 
797 —VTS — VTO Gradbeništvo, Maribor 1,031.825 

06-2145 GRADBENI MATERIALI 32,903.726 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 7,575.360 
106 — Institut Jožef Štefan, Ljubljana 7,323.853 
157 —GIP Gradiš — Raziskovalna enota pri DSS, 

Ljubljana 1,205.542 
227—Zavod za raziskavo materiala in konstrukcij, 

Ljubljana* 15,407.213 
240 — Gradbeni center Slovenije, Ljubljana 159.659 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana 515.013 
797 — VTS — VTO Gradbeništvo, Maribor 717.086 

06-2528 VODOGRADBENISTVO 2,853.200 
211— Vodnogospodarski inštitut SRS, Ljubljana 2,853.200 

06-2140 TEHNIČNE NAPRAVE V ZGRADBI 6,462.597 
240 —Gradbeni center Slovenije, Ljubljana* 3,747.091 
782 — Fakulteta za strojništvo, Ljubljana 2,715.506 

06-2141 GEODEZIJA 4,658.852 
246 —Inštitut za geodezijo in fotogrametrijo, Ljub-

ljana 789.560 
255 — Geodetski zavod SRS, Ljubljana* 2,268.946 
509 —Razvojni center Celje, Celje 1,105.852 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana 494.494 

06-2142 ARHITEKTURA 3,321.744 
227 — Zavod za raziskavo materiala in konstrukcij, 

Ljubljana 512.296 
240 —Gradbeni center Slovenije, Ljubljana 699.223 
505 — Urbanistični inštitut SRS, Ljubljana 1,386.742 


791 —FAGG — VTOZD Arhitektura, Ljubljana 723.483 

06-2143 STANOVANJSKO GOSPODARSTVO 6,306.196 
227 — Zavod za raziskavo materiala in konstrukcij, 

Ljubljana 840.494 
240 —Gradbeni center Slovenije, Ljubljana* 3,576.784 
502 — Inštitut za ekonomska raziskovanja, Ljub-

ljana 297.836 
505 — Urbanistični inštitut SRS, Ljubljana 554.915 
513 — Inštitut za sociologijo, Ljubljana 490.981 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana 545.186 

06-2144 KOMUNALNO GOSPODARSTVO 4,029.594 
240 —Gradbeni center Slovenije, Ljubljana 1,087.989 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Ljubljana* 2.941.605 

PoRS 06 — SKUPAJ 77.022.010 

POSEBNA RAZISKOVALNA SKUPNOST ZA PRO-
MET IN ZVEZE (PoRS 07) 

07-2156 ŽELEZNIŠKI PROMET 7,255.008 
522 — 2 G — Prometni inštitut, Ljubljana 7,255.008 

07-2157 CESTNI PROMET 5,390.144 
505 — Urbanistični inštitut SRS, Ljubljana 319.778 
522 — Ž G — Prometni inštitut, Ljubljana 799.452 
792 — FAGG — Prometnotehniški inštitut, Ljub-

ljana* 1,953.813 
797 —VTŠ — VTO Gradbeništvo, Ljubljana 2,317.101 

07-2158 ZRAČNI PROMET, LETALIŠKA DEJAVNOST IN 
ŽIČNICE 3,130.736 
227 — Zavod za raziskavo materiala in konstrukcij, 

Ljubljana 623.555 
505 — Urbanistični inštitut Slovenije, Ljubljana 906.992 
522 — Ž G — Prometni inštitut, Ljubljana* 1,600.189 

07-2159 POMORSKI PROMET IN LUSKA DEJAVNOST 2,244.423 
211 — Vodnogospodarski inštitut, Ljubljana 1,077.324 
522 — Ž G — Prometni inštitut, Ljubljana 403.996 
782 — Fakulteta za strojništvo, Ljubljana* 763.103 

07-2160 PTT PROMET IN TELEKOMUNIKACIJE 5,144.629 
505 — Urbanistični inštitut SRS, Ljubljana 2,340.020 
586 — Visoka šola za organizacijo dela, Kranj 490.449 
763 — Združene PTT organizacije, Ljubljana 1,055.711 


781 —Fakulteta za elektrotehniko, Ljubljana* 1,258.449 

07-2161 INTEGRALNI TRANSPORT IN IZOBRAŽEVANJE 
KADROV 556.345 
542 —ECM — IREL, Ljubljana 556.345 

07-2162 VARNOST V PROMETNIH SISTEMIH IN ZAŠČI-
TA OKOLJA 2,845.240 
505 — Urbanistični inštitut SRS, Ljubljana 323.115 
522 — Z G — Prometni inštitut, Ljubljana 479.670 
792 — FAGG — Prometnotehniški inštitut, Ljub-

ljana* 976.743 
797 — VTg — VTO Gradbeništvo, Ljubljana 1,065.712 

PoRS 07 — SKUPAJ 26,566.525 

POSEBNA RAZISKOVALNA SKUPNOST ZA TRGO-
VINO, TURIZEM IN GOSTINSTVO TER DROBNO GO-
SPODARSTVO (PoRS 08) 

08-5529 RAZISKAVE ZA POTREBE RAZVOJA GOSTIN-
STVA IN TURIZMA 12,783.378 
502 — Inštitut za ekonomska raziskovanja, Ljub-

ljana* 7,184.233 
505 — Urbanistični inštitut SRS, Ljubljana 4,614.796 
585 — Visoka ekonomsko-komercialna šola, Mari-

bor 9M.349 
08-5530 RAZISKAVE S PODROČJA TRGOVINE 6,158.776 

530 —ITEO, Ljubljana 2,254.119 
584 — Ekonomska fakulteta Borisa Kidriča, Ljub-

ljana 702.984 
585 — Visoka ekonomsko komercialna šola, Maribor* 2,674.225 
586 — Visoka šola za organizacijo dela, Kranj 527.448 

08-5539 RAZISKAVE ZA POTREBE INTENZIVNEJŠEGA 
RAZVOJA DROBNEGA GOSPODARSTVA 8,785.349 
542 —ECM — IREL, Ljubljana* 5,452.652 
584 — Ekonomska fakulteta Borisa Kidriča, Ljub-

ljana 583.276 
585 — Visoka ekonomsko komercialna šola, Mari-

bor 2,749.421 

PoRS 08 — SKUPAJ 27,727.503 

POSEBNA RAZISKOVALNA SKUPNOST ZA ZDRAV-
STVENO IN SOCIALNO VARNOST (PoRS 09) 

09-3175 SRCE IN 02ILJE 4,479.953 


305 — UKC — TOZD Kirurške službe, Ljubljana 449.139 
319 —UKC — TOZD Interna klinika, Ljubljana* 663.079 
326 —UKC — Inštitut za gerontologijo, Ljubljana 757.242 
334 —Splošna bolnišnica Maribor, Maribor 2,610.493 

09-3176 RAK 2,139.067 
106 —Institut Jožef Štefan, Ljubljana 1,278.582 
302 — Onkološki inštitut, Ljubljana* 606.494 
334 — Splošna bolnišnica Maribor, Maribor 253.991 

09-3177 RIZIČNI DEJAVNIKI V REPRODUKCIJI ČLOVE-
KA IN NEUGODNI VPLIVI NA RAST IN RAZ-
VOJ OTROK IN MLADINE 3,976.305 
105 — Inštitut za biologijo Univerze, Ljubljana 126.379 
305 — UKC — TOZD Kirurške službe, Ljubljana 171.801 
307 —UKC — TOZD Klinična bolnišnica za psihi-

atrijo, Ljubljana 163.899 
308 — Zavod SRS za zdravstveno varstvo, Ljub-

ljana 576.621 
310 — UKC — TOZD Ginekološka klinika, Ljub-

ljana* 1,533.008 
329 —UKC — TOZD Stomatološka klinika, Ljub-

ljana 692.015 
334— Splošna bolnišnica Maribor, Maribor 528.930 
336 — UKC — TOZD Pediatrična klinika, Ljubljana 183.652 

09-3540 VARSTVO DELOVNIH ZMOGLJIVOSTI IN OSTA-
LE RAZISKAVE V ZDRAVSTVENEM VARSTVU 4,416.102 
106 —Institut Jožef Štefan, Ljubljana 917.498 
302 — Onkološki inštitut, Ljubljana 755.744 
308 — Zavod SRS za zdravstveno varstvo, Ljub-

ljana* 2,047.311 
309 —Zavod SRS za rehabilitacijo invalidov, Ljub-

ljana 584.030 
381 — MF — Inštitut za socialno medicino, Ljub-

ljana 111.519 

09-5541 SOCIALNA NEENAKOST IN SOCIALNA POLI-
TIKA 3,271.364 
513 — Inštitut za sociologijo, Ljubljana* 2,230.876 
582 — Fakulteta za sociologijo, politične vede in 

novinarstvo, Ljubljana 1,040.488 

PoRS 09 — SKUPAJ 18,282.791 

POSEBNA RAZISKOVALNA SKUPNOST ZA DRUŽ-
BENE DEJAVNOSTI (PoRS 10) 

10-5542 PREDŠOLSKA IN DRUŽINSKA VZGOJA 1,252.742 


553 — Pedagoški inštitut, Ljubljana* 1,043.566 
581 — Filozofska fakulteta, Ljubljana 209.176 

10-5543 OSNOVNA SOLA 3,337.159 
553 — Pedagoški inštitut, Ljubljana* 3,127.983 
581 — Filozofska fakulteta, Ljubljana 209.176 

10-5544 USMERJENO IZOBRAŽEVANJE 5,837.220 
510 — Center za razvoj Univerze, Ljubljana 1,301.742 
553 — Pedagoški inštitut, Ljubljana* 3,649.569 
581 — Filozofska fakulteta, Ljubljana 885.9*09 

10-5545 TELESNA KULTURA V VZGOJI IN IZOBRAŽE-
VANJU 825.859 
587 — FTK — Inštitut za kineziologijo, Ljubljana 825.859 

10-5546 VPLIV TELESNE KULTURE NA ZDRAVJE 1,347.453 
587 — FTK — Inštitut za kineziologijo, Ljubljana 1.347.453 

10-5549 ŠPORT 1,258.939 
587 —FTK — Inštitut za kineziologijo, Ljubljana 1,258.939 

10-6550 ARHEOLOŠKE RAZISKAVE 3,707.088 
581 — Filozofska fakulteta, Ljubljana* 1,853.544 
618 — Znanstvenoraziskovalni center SAZU, Ljub-

ljana 1,853.544 

10-6551 TOPOGRAFSKE RAZISKAVE ZA PRIPRAVO 
KONZERVATORSKIH PROGRAMOV 782.674 
581 — Filozofska fakulteta, Ljubljana 782.674 

10-6552 RAZISKAVE UPORABNIH UMETNOSTI 418.547 
581 — Filozofska fakulteta, Ljubljana 418.547 

10-6553 ARHIVISTIKA, BIBLIOTEKARSTVO 310.013 
581 — Filozofska fakulteta, Ljubljana 310.013 

PoRS 10 — SKUPAJ 19.077.694 

POSEBNA RAZISKOVALNA SKUPNOST ZA DRUŽ-
BENO INFRASTRUKTURO (PoRS 11) 

11-5554 RAZVOJ DRUŽBENOEKONOMSKEGA SISTEMA 
SFRJ S POSEBNIM OZIROM NA SRS 
542 —ECM — IREL, Ljubljana 
584 — Ekonomska fakulteta Borisa Kidriča, Ljub-

ljana* 

1,359.803 
623.131 

736.672 


11-5555 RAZVOJ SAMOUPRAVLJANJA NA PODROČJU 
SIS 926.544 
503 — Inštitut za javno upravo PF, Ljubljana 205.534 
508 —Inštitut za delo PF, Ljubljana 205.534 
583 —Pravna fakulteta, Ljubljana* 515.476 

11-5556 ORGANIZIRANOST, VSEBINA IN OBLIKOVA-
NJE DRUŽBENOPOLITIČNIH ORGANIZACIJ 566.016 
582 — Fakulteta za sociologijo, politične vede in no-

vinarstvo, Ljubljana 

11-5557 SISTEMI, VSEBINA IN UČINKI MNOŽIČNEGA 
OBVEŠČANJA 3,192.773 
523 — Center za proučevanje sodelovanja z deželami 

v razvoju, Ljubljana 1,349.459 
582 — Fakulteta za sociologijo, politične vede in 

novinarstvo, Ljubljana* 1,843.314 

11-5559 RACIONALNO IZKORIŠČANJE DELOVNIH FON-
DOV IN PRODUKTIVNOST DELA OB UPOŠTE-
VANJU USTAVNEGA POLOŽAJA DELAVCEV 2,590.424 
503 — Inštitut za javno upravo PF, Ljubljana 184.976 
508 —Inštitut za delo PF, Ljubljana 409.769 
585 — Visoka ekonomsko komercialna šola, Ma-

ribor 561.974 
586 —Visoka šola za organizacijo dela, Kranj* 1,433.705 

11-5560 USMERJANJE DRUŽBENO RAZVOJNIH PROCE-
SOV V PROSTORU IN RAZVOJ MANJ RAZVI-
TIH OBMOČIJ V SRS 7,452.680 
502 — Inštitut za ekonomska raziskovanja, Ljub-

ljana 1,248.231 
503 — Inštitut za javno upravo PF, Ljubljana 186.160 
505 — Urbanistični inštitut SRS, Ljubljana* 2,205.940 
506 — Inštitut za geografijo Univerze, Ljubljana 1,790.270 
513 — Inštitut za sociologijo, Ljubljana 411.727 
582 — Fakulteta za sociologijo, politične vede in 

novinarstvo, Ljubljana 674.729 
585 — Visoka ekonomsko-komercialna šola, Mari-

bor 935.623 

11-5562 PROUČEVANJE RAZLIČNIH VIDIKOV MEDNA-
RODNEGA SODELOVANJA 1,628.852 
523 — Center za proučevanje sodelovanja z deželami 

v razvoju, Ljubljana* 813.829 
582 — Fakulteta za sociologijo, politične vede in 

novinarstvo, Ljubljana 455.847 
583 — Pravna fakulteta, Ljubljana 359.170 


11-5563 ODKRIVANJE, ETIOLOGIJA IN PREVENCIJA 
DEVIANTNIH POJAVOV 414.986 
504 —Inštitut za kriminologijo PF, Ljubljana 414.986 

11-5564 RAZISKAVE NA PODROČJU TEORIJE IN ME-
TODOLOGIJE INTEGRALNEGA PLANIRANJA 3,813.146 
502 — Inštitut za ekonomska raziskovanja, Ljub-

ljana* 1,353.932 
505 — Urbanistični inštitut SRS, Ljubljana 820.683 
513 —Inštitut za sociologijo, Ljubljana 903.729 
584 — Ekonomska fakulteta Borisa Kidriča, Ljub-

ljana 734.802 

11-5565 RAZVOJ INFORMACIJSKIH SISTEMOV ZA PO-
SAMEZNE SKUPINE UPORABNIKOV 2,979.197 
505 — Urbanistični inštitut SRS, Ljubljana 627.703 
513 — Inštitut za sociologijo, Ljubljana 491.728 
534 —ECM — TOZD Informatika, Maribor* 513.518 
541 — Ekonomski inštitut PF, Ljubljana 1,346.248 

PoRS 11 — SKUPAJ 24,924.421 

POSEBNA RAZISKOVALNA SKUPNOST ZA TEK-
STILNO IN USNJARSKO PREDELOVALNO INDU-
STRIJO (PoRS 12) 

12-2152 RAZISKAVE USMERJENE V SREDNJEROČNI IN 
DOLGOROČNI RAZVOJ PANOG 2,027.480 
208 — Tekstilni inštitut Maribor, Maribor* 1,589.912 
793 —FNT — VTOZD Tekstilna tehnologija, Ljub-

ljana 437.568 

12-2153 OSVAJANJE NOVIH TEHNOLOŠKIH POSTOP-
KOV 24,779.210 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 2,597.604 
208 — Tekstilni inštitut Maribor, Maribor 9,356.744 
282 —Inštitut Zoran Rant, Škofja Loka 1,468.636 
741 — RE Peko, Tržič 5,728.072 
793 —FNT — VTOZD Tekstilna tehnologija, Ljub-

ljana 2,771.167 
795 — VTS — VTO Strojništvo, Maribor* 2,856.987 

12-2154 OSVAJANJE NOVIH SUROVIN IN SUBSTITUCIJA 
REPROMATERIALA 836.662 
208 — Tekstilni inštitut Maribor, Maribor 836.662 

12-2155 RAZISKAVE USMERJENE V ZASCLTO OKOLJA 2,413.875 


1 2 3 

208 — Tekstilni inštitut Maribor, Maribor* 1,630.403 
486 — BF — VTOZD za agronomijo, Ljubljana 783.472 

12-2566 VEČJA STOPNJA ORGANIZACIJE DELA 4,113.181 
208 — Tekstilni inštitut Maribor, Maribor* 1,557.072 
741 — RE Peko, Tržič 1,228.496 
795 — VTS — VTO Strojništvo, Maribor 1,327.613 

PoRS 12 — SKUPAJ 34,170.408 

INTERDISCIPLINARNI PROGRAM PoRS 

21-5558 RAZVOJ DELOVNIH POTENCIALOV ZA DOLGO-
ROČNE POTREBE SPREMINJANJA STRUKTURE 
EKONOMSKE AKTIVNOSTI V SRS 3,765.502 
502 — Inštitut za ekonomska raziskovanja, Ljub-

ljana* 1,284.350 
539 — ECM — TOZD Inštitut za gospodarski, socialni 

in prostorski razvoj, Ravne na Koroškem 498.301 
564 — ZSS — Raziskovalni center za samoupravlja-

nje, Ljubljana 637.625 
584 — Ekonomska fakulteta Borisa Kidriča, Ljub-

ljana 444.329 
585 — Visoka ekonomsko komercialna šola, Maribor 346.845 
586 — Visoka šola za organizacijo dela, Kranj 554.052 

21-5561 UČINKI INVESTICIJ V KMETIJSTVU PO LETU 
1970 1,568.959 
401 — Kmetijski inštitut Slovenije, Ljubljana* 1,045.973 
502 — Inštitut za ekonomska raziskovanja, Ljub-

ljana 522.986 
21-5573 SPLOŠNA LJUDSKA OBRAMBA IN DRUŽBENA 

SAMOZAŠČITA (PRIPRAVLJENOST DRUŽBENO-
POLITIČNEGA SISTEMA SLO IN DS SFRJ) 1,045 973 
582 — Fakulteta za sociologijo, politične vede in 

novinarstvo, Ljubljana 1,045.973 

21-6575 JEZIK SLOVENSKIH ZNANSTVENIH BESEDIL 1,150.570 
581 — Filozofska fakulteta, Ljubljana* 753.100 
618 — Znanstvenoraziskovalni center SAZU, Ljub-

ljana 209.195 
777 — FNT — VTOZD Kemijsko izobraževanje in in-

formatika, Ljubljana 188.275 

21-2577 PORAZDELITEV PROIZVODNJE IN PORABE 
ENERGIJE V SRS 2,091.945 
203 — Elektroinštitut Milan Vidmar, Ljubljana 2,091.945 


21-2578 RAČUNALNIŠKI EKSPERTNI SISTEMI V PO-
SLOVNEM PLANIRANJU IN ODLOČANJU 156 898 
106 —Institut Jožef Štefan, Ljubljana* 104.597 
586 — Visoka šola za organizacijo dela, Kranj 52.301 

21-2580 ZAŠČITA PRED PROMETNIM HRUPOM 1,778.154 
792 —FAGG — VTOZD Gradbeništvo in geodezija, 

Prometnotehniški inštitut, Ljubljana 1,778.154 

21-1581 SODOBNE METODE RAZVOJA IN UPORABE BIO-
LOŠKO AKTIVNIH SPOJIN 5,229 863 
104 —Kemijski inštitut Boris Kidrič, Ljubljana 1,412.063 
106 —Institut Jožef Štefan, Ljubljana 1,725.855 
787 —FNT — VTOZD Farmacija, Ljubljana 2,091.945 

21-2583 OSNOVE ZA SMOTRNO GOSPODARJENJE S 
PROSTOROM 3,137.918 
240 —Gradbeni center Slovenije, Ljubljana 313.792 
505 — Urbanistični inštitut Slovenije, Ljubljana* 2,824.126 

21-4584 POLJEDELSKA PROIZVODNJA RASTLINSKIH 
MATERIALOV IN NJIHOVA PREDELAVA ZA 
PREHRAMBENE IN FARMACEVTSKE NAMENE 2,614 932 
104 — Kemijski inštitut Boris Kidrič, Ljubljana* 2,179.389 
486 —BF — VTOZD Agronomija, Ljubljana 435.543 

21-4585 INTEGRIRANA UPORABA ODPADNE BIOMASE 6,275.835 
401 — Kmetijski inštitut Slovenije, Ljubljana* 2,091.945 
402 —BF — VTOZD Živinoreja, Ljubljana 2,091.945 
486 —BF — VTOZD Agronomija, Ljubljana 2,091.945 

21-4586 PROUČITEV AGROTEHNIČNIH IN ORGANIZA-
CIJSKO SISTEMATSKIH UKREPOV ZA INTEN-
ZIVIRANJE PRIDELOVANJA HRANE 1,568.959 
401 — Kmetijski inštitut Slovenije, Ljubljana* 941.375 
486 —BF — VTOZD Agronomija, Ljubljana 627.584 

21-5587 RACIONALNA EVALVACIJA VZGOJNOIZOBRA-
ŽEVALNIH PROGRAMOV SREDNJEGA USMER-
JENEGA IZOBRAŽEVANJA 627.584 
553 — Pedagoški inštitut Univerze Edvarda Karde-

lja, Ljubljana 627.584 

21-3590 NEPOSREDNA MERJENJA SODELOVANJA PA-
CIENTOV Z MIKROELEKTRONSKIM KRONO-
METROM MED CELJUSTNOORTOPEDSKIM 
ZDRAVLJENJEM 2,614.932 


329 —UKC — TOZD Stomatološka klinika, Ljub-
ljana 2,614.932 

21-2591 A) DOMAČA PROIZVODNJA NADOMESTNIH 
STROJNIH DELOV IN REGULACIJSKIH OZIRO-
MA KRMILNIH NAPRAV 
B) RAZVOJ DOMAČIH STROJEV 12,551.672 
208 — Tekstilni inštitut Maribor, Maribor* 5,522.736 
282 —Inštitut Zoran Rant, Skofja Loka 2,405.737 
491 — B F — VTOZD Lesarstvo, Ljubljana 606.664 
795 — VTg — VTO Strojništvo, Maribor 4,016.535 

21-2592 A) RAZVOJ PALIC ZA STELITNE ELEKTRODE 
ZA NAVARJANJE 
B) OPLEMENITENJE POVRŠIN — GOSPODAR-
NEJŠA IZDELAVA IN OBNOVA STROJNIH DE-
LOV IN DELOVNIH SREDSTEV 5,229.864 
106 —Institut Jožef Štefan, Ljubljana 1,045.973 
206 — Metalurški inštitut, Ljubljana 1,045.973 
209 —Inštitut za varilstvo SRS, Ljubljana* 1,673.556 
227 — Zavod za raziskavo materiala in konstrukcij, 

Ljubljana 1,464.362 

21-2593 INDUSTRIJSKI ROBOTI IN PODSKLOPI 16,421.785 
106 —Institut Jožef Štefan, Ljubljana* 5,857.447 
139 — Iskra — Avtomatika — TOZD Raziskovalni 

inštitut, Ljubljana 1,045.973 
165 — TGO Gorenje — Raziskovalna enota, Titovo 

Velenje 1,568.959 
209 —Inštitut za varilstvo SRS, Ljubljana 2,039.647 
473 — Kladivar, 2iri 732.181 
509 —Razvojni center Celje, Celje 522.986 
530 — ITEO, Inštitut za trženje, organizacijo in eko-

nomiko, Ljubljana 522.986 
542 —ECM — TOZD Inštitut za regionalno ekono-

miko in socialni razvoj, Ljubljana 52.299 
781 — Fakulteta za elektrotehniko, Ljubljana 941.375 
782 — Fakulteta za strojništvo, Ljubljana 1,568.959 
796 —VTS — VTO Elektrotehnika, Maribor 1,255.167 
200 — Centralni zavod za napredek gospodinjstva — 

Raziskovalna enota, Ljubljana 313.806 

21 2594 SISTEM HIDRAVLIČNEGA IN PNEVMATIČNEGA 
ORODJA IN NAPRAV ZA REŠEVANJE 5,229.864 
473 — Kladivar, Ziri 5,229.864 

21-2595 DOMAČE OZIROMA CENEJŠE SUROVINE ZA 
ELEKTRONSKO INDUSTRIJO 4,183.891 


106 —Institut Jožef Štefan, Ljubljana* 2,614.932 
206 — Metalurški inštitut, Ljubljana 1,568.959 

21-1596 ŠTUDIJ KONTINUIRNE FERMENTACIJE 1,568.959 
103 —FNT — VTOZD Kemija in kemijska tehno-

logija, Ljubljana 313.792 
104 —Kemijski inštitut Boris Kidrič, Ljubljana* 1,255.167 

21-2597 OPTIMALNA TOPLOTNA ZAŠČITA ZGRADB 5,229.864 
227 — Zavod za raziskavo materiala in konstrukcij, 

Ljubljana 5,229.864 

21-2598 UPORABA LASERSKE ELEKTROGRAFIJE PRI 
RAČUNALNIŠKEM STAVLJENJU TEKSTOV IN 
SLIK TER PRI RAČUNALNIŠKI KARTOGRAFIJI 2,091.945 
106 —Institut Jožef Štefan, Ljubljana* 1,045.973 
219 — Inštitut za celulozo in papir, Ljubljana 522.986 
246 — Inštitut za geodezijo in fotogrametrijo, Ljub-

ljana 522.986 

21-2599 A) UVAJANJE NOVIH TEHNOLOŠKO VISOKO-
ZAHTEVNIH PROGRAMOV V ENOTE DROBNE-
GA GOSPODARSTVA 
B) RAČUNALNIŠKO PODPRT POSLOVNO INFOR-
MACIJSKI SISTEM ZA DROBNO GOSPODAR-
STVO 4,706.877 
106 —Institut Jožef Štefan, Ljubljana 470.688 
139 —Iskra — Avtomatika — TOZD Raziskovalni 

inštitut, Ljubljana 261.493 
508 —Inštitut za delo PF, Ljubljana 156.896 
509 —Razvojni center Celje, Celje 261.493 
513 — Inštitut za sociologijo, Ljubljana 156.896 
542 —ECM — TOZD Inštitut za regionalno ekono-

miko in socialni razvoj, Ljubljana* 1,987.348 
584 — Ekonomska fakulteta Borisa Kidriča, Ljub-

ljana 679.882 
585 — Visoka ekonomsko komercialna šola, Maribor 313.792 
782 — Fakulteta za strojništvo, Ljubljana 418.389 

21-2579 JAVNA OMREŽJA ZA PRENOS INFORMACIJ 3,138.068 
106 —Institut Jožef Štefan, Ljubljana 523.011 
523 — Center za proučevanje sodelovanja z dežela-

mi v razvoju, Ljubljana 563.806 
763 —Združene PTT organizacije, Ljubljana 1,569.034 
781 — Fakulteta za elektrotehniko, Ljubljana* 482.217 

SKUPAJ 93.980.813 


REKAPITULACIJA 
PO POSEBNIH RAZISKOVALNIH SKUPNOSTIH 

PoRS 01 — kmetijstvo, živilstvo in veterinarstvo 51,752.431 
PoRS 02 — energetika, mineralne surovine in metalurgija 53,415.446 
PoRS 03 — elektro kovinska industrija 157,882.574 
PoRS 04 — kemija 45,727.895 
PoRS 05 — gozdarstvo, lesarstvo, papirništvo in grafika 38,950.296 
PoRS 06 — graditeljstvo 77,022.010 
PoRS 07 — promet in zveze 26,566.525 
PoRS 08 — trgovina, turizem in gostinstvo ter drobno gospo-

darstvo 27,727.503 
PoRS 09 — zdravstveno in socialno varstvo 18,282.791 
PoRS 10 — družbene dejavnosti 19,077.694 
PoRS 11 — družbena infrastruktura 24,924.421 
PoRS 12 — tekstilna in usnjarsko predelovalna industrija 34,170.408 

PoRS 01—12 SKUPAJ 575,499.994 

Interdisciplinarni program PoRS 93,980.813 

SKUPAJ PORS-i 669,480.807 


PREGLED FINANCIRANJA RAZISKOVALNIH DEL OBČINSKIH 
RAZISKOVALNIH SKUPNOSTI V LETU 1984 

Usmerjeni raziskovalni program/projekt — Pogodbena sredstva 1984 
naslov naloge in izvajalci ORS sofinancer 

1 2 3 

OBČINSKA RAZISKOVALNA SKUPNOST 
BREŽICE 

1. Raziskave pitne vode na območju občine Bre-
žice 

Samoupravna komunalna interesna skup-
nost, Brežice 600.000 — 

2. Akcija za vzgojo in pridelovanje marelic, 
breskev in ajde 

Biotehniška fakulteta, Ljubljana 227.293 — 
3. Kompleksna funkcionalna obdelava bolnika 

z ankilozirajočim spondilitisom 
Terme, Čatež 100.000 — 

4. Medicinsko programirani oddih za posamezne 
skupine delavcev v Posavju 

Terme, Čatež 80.000 — 
5. Usposabljanje izrabljenih in ravnanje ka-

ramboliranih podstavnih vozičkov y 25 
TOZD za vzdrževanje voz, Dobova 80.000 — 

6. Raziskovalna in iznajditeljska dejavnost Po-
savskega muzeja 

Posavski muzej, Brežice 150.000 — 

SKUPAJ 1,157.293 — 

V pregledu financiranja raziskovalnih del občinskih raziskovalnih skup-
nosti v letu 1984 ni podatkov o tistih občinskih raziskovalnih skupnostih, 
ki nam jih niso poslale ali pa so njihova poročila nepopolna. Te so: 
Ajdovščina, Cerknica, Ilirska Bistrica, Kočevje, Lenart, Litija, Metlika, 
Novo mesto, Ormož, Slovenska Bistrica, Šentjur pri Celju, Šmarje pri 
Jelšah, Tolmin, Tržič in Zagorje ob Savi. 

96 


1 2 3 

OBČINSKA RAZISKOVALNA SKUPNOST 
CELJE 

1. Prestrukturiranje celjskega gospodarstva — 
II. faza 

Razvojni center, Celje 8,797.860 42,828.000* 
2. Informacijski center za tehnične in tehno-

loške informacije 
Razvojni center, Celje 200.000 149.200 

3. Hidrološke raziskave 
Geološki zavod, Ljubljana 1,000.000 6,000.000 

4. Ključni problemi Savinjske regije 
Razvojni center, Celje 400.000 400.000 

5. Model sanacije ozračja — II. faza 
Cinkarna, Celje 600.000 800.000 

6. Ravnanje s trdnimi odpadki 
Emo, Celje 300.000 300.000 

7. Ekološka bilanca občine Celje 
Razvojni center, Celje 400.000 400.000 

SKUPAJ 11,697.860 50,877.200 

* Polovica od načrtovanih sredstev za dve leti. 

OBČINSKA RAZISKOVALNA SKUPNOST 
ČRNOMELJ 

1. Inventarizacija naravne dediščine v dolini 
Nerajčice in Male Lahinje 

Zavod za varstvo naravne in kulturne de-
diščine, Novo mesto 149.338 

2. Usmerjanje razvojnih procesov v Beli krajini 
z vidika ocene naravnih in socioekonomskih 
možnosti — 2. faza — kmetijstvo 

Inštitut za geografijo Univerze Edvarda 
Kardelja v Ljubljani 400.000 

3. Raziskovalni program v okviru izdelave dol-
goročnega plana razvoja občine Črnomelj 

ICM IREL, Maribor 1,000.000 700.000 

SKUPAJ 1,549.338 700.000 

7 Poročilo 97 


OBČINSKA RAZISKOVALNA SKUPNOST 
DOMŽALE 

1. Možnosti povečanja in povečanje govedorej-
ske proizvodnje na kmetijskih površinah ob-
čine Domžale 

Biotehniška fakulteta — VTOZD za živi-
norejo, Groblje 900.000 500.000 

2. Izdelava programa razvoja konjereje in se-
lekcijskega programa na področju domžalske 
občine 

Biotehniška fakulteta — VTOZD za živi-
norejo, Groblje 130.000 170.000 

3. Postopek odbire merjascev na farmi v Ihanu 
Biotehniška fakulteta — VTOZD za živino-
rejo, Groblje 300.000 450.000 

4. Sinteza novih produktov na bazi rastlinskih 
olj in spremljajočih snovi 

Helios, Kemična industrija, Domžale 450.000 650.000 
5. Biotehniško proizvajanje proteinskih dodat-

kov za krmo na osnovi krompirjeve pulpe 
Helios, Kemična industrija, Domžale 500.000 2,100.000 

6. Študija rešitve tretiranja odpadnih voda na 
farmi Ihan 

Delovna skupnost SIS materialne proizvod-
nje občine Domžale 500.000 1,500.000 

7. Razvoj industrije, delavskega gibanja in NOB 
na območju sedanje krajevne skupnosti 

Krajevna skupnost Toma Brejca, Vir 150.000 1,000.000 
8. Zgodovinski razvoj območja Črnega grabna 

od najstarejših obdobij do obdobja sociali-
stične graditve 

Krajevna skupnost Lukovica 150.000 2,000.000 
9. Prometna študija Domžale-Center 

Delovna skupnost SIS materialne proiz-
vodnje občine Domžale 310.000 500.000 

10. Razširjenost in vrsta povzročiteljev bolezni 
in škodljivcev v koruziščih občine Domžale 
ter njihovo zatiranje 

Univerza Edvarda Kardelja v Ljubljani — 
Biotehniška fakulteta 400.000 300.000 

11. Vezivo za livarske mešanice na osnovi vod-
nega stekla 

Termit, Domžale 500.000 900.000 


12. Študija za uporabo odpadnega pregnitega bla-
ta iz čistilne naprave »Studa« v Domžalah 

Delovna skupnost SIS materialne proiz-
vodnje občine Domžale 200.000 300.000 

13. Analiza razvojnih možnosti krajevnih skup-
nosti v občini Domžale 
Skupščina občine Domžale 500.000 200.000 

SKUPAJ 4,990.000 10,570.000 

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

1. Hidrogeološka študija porečja Meže in Mi-
slinje 

ECM, Inštitut za gospodarski, socialni in 
prostorski razvoj, Ravne na Koroškem 650.000 650.000 

2. Raziskava pegmatitov v okolici Raven na 
Koroškem 

ECM, Inštitut za gospodarski socialni in 
prostorski razvoj, Ravne na Koroškem 360.000 1,140.000 

3. Raziskovanje gozdov na Peci 
Lesna, TOZD Gozdarstvo, Črna na Ko-
roškem 142.600 500.000 

4. Meritve radioaktivnosti okolja 
Institut J. Štefan, Ljubljana 100.000 — 

5. Ugotavljanje genotoksičnosti topilniških emi-
sij na biološke sisteme v Mežiški dolini 
Inštitut za biologijo, Ljubljana 250.000 770.000 

6. Dolgoročni razvoj strojne in kovinsko-pre-
delovalne industrije v Koroški krajini 

ECM, Inštitut za gospodarski, socialni in 
prostorski razvoj, Ravne na Koroškem 250.000 1,250.000 

7. Razvoj lesne industrije 
Lesna, Slovenj Gradec 500.000 500.000 

8. Razvojni načrt za proizvodne celice 
ECM, Inštitut za gospodarski, socialni in 
prostorski razvoj, Ravne na Koroškem 
Železarna, Ravne 200.000 500.000 

9. Raziskave za načrt dolgoročnega razvoja ob-
čine Ravne na Koroškem 

ECM, Inštitut za gospodarski, socialni in 
prostorski razvoj, Ravne na Koroškem 500.000 1,270.000 


10. Raziskave za načrt dolgoročnega razvoja ob-
čine Slovenj Gradec 

ECM, Inštitut za gospodarski, socialni in 
prostorski razvoj, Ravne na Koroškem 400.000 500.000 

11. Raziskave za načrt dolgoročnega razvoja na 
področju skupnega pomena v Koroški kra-
jini 

ECM, Inštitut za gospodarski, socialni in 
prostorski razvoj, Ravne na Koroškem 400.000 — 

12. Krmni dosevki 
BTF, VTOZD za agronomijo, Ljubljana 180.000 180.000 

13. Energetska bilanca celka 
BTF, VTOZD za gozdarstvo, Ljubljana 200.000 143.000 

14. Možnosti pridelovanja žit na področju Ko-
roških občin 

BTF, VTOZD za agronomijo, Ljubljana 300.000 76.000 
15. Tehnologija pridobivanja in hlajenja mleka 

Gorenje, Raziskave in razvoj, Titovo Ve-
lenje 205.000 2,291.000 

16. Možnosti pridelovanja krme za prašiče 
Živinorejsko veterinarski zavod, Celje 181.095 61.000 

17. Kako aktivirati naravne danosti v hribo-
vitih predelih Koroške krajine za povečano 
pridelavo hrane in izboljšanje delovnih in 
življenjskih razmer na hribovitih kmetijah 

BTF, VTOZD za agronomijo, Ljubljana 400.000 199.300 
18. Dolgoročni program razvoja kmetijstva 

Koroška kmetijska zadruga, Slovenj Gra-
dec 300.000 700.000 

19. Program razvoja turizma v občini Radlje 
ob Dravi 

SOZD Merx, Radlje ob Dravi 50.000 150.000 
20. Optimiranje tehnologije obdelave notranjih 

premerov cevi za hidravlične cilindre na 
adaptiranih univerzalnih strojih 

Hypos, Muta 100.000 1,092.800 
21. Razvoj nove proizvodne tekstilne industrije 

Otiški vrh 
Tekstilni inštitut, Maribor 300.000 1,000.000 

22. Metodološka vprašanja s področja analize in 
zdravstvene ocene delovnih mest 

Koroški zdravstveni dom, Ravne na Ko-
roškem 462.000 2,105.000 


23. Preventivno zalitje mlečnih zob 
Koroški zdravstveni dom, Ravne na Ko-
roškem 
Univerzitetni klinični center, TOZD Uni-
verzitetna stomatološka klinika, Ljubljana 69.000 86.780 

24. Urejanje domoznanstvene zbirke 
Koroška osrednja knjižnica dr. Franc Suš-
nik, Ravne na Koroškem 361.900 — 

25. Delavsko gibanje v Mežiški dolini 
Delavski muzej, Ravne na Koroškem 94.350 — 

26. Zbiranje gradiva o koroškem partizanstvu 
Muzej revolucije, Slovenj Gradec 175.000 — 

27. Razvoj računalniške tehnologije v tehničnem 
in zdravstvenem varstvu delavcev 

Koroški zdravstveni dom, Ravne na Ko-
roškem 300.000 600.000 

28. Izdelava prototipa vodnega grelca 
SGP Kograd, Dravograd 215.000 860.109 

29. Varčevanje energije s kvalitetnim oknom in 
senčilom 

Lesna, Slovenj Gradec 200.000 1,451.000 
30. Razvojni sistem prenosa podatkov 

MPP Inštalater, TOZD Lahkih transport-
nih naprav, Slovenj Gradec 330.000 2,970.000 

SKUPAJ 8,175.945 21,045.989 

OBČINSKA RAZISKOVALNA SKUPNOST 
GORNJA RADGONA 

1. Prestrukturiranje pomurskega gospodarstva 
in njenih občin 

Zavod za ekonomiko in urbanizem Murska 
Sobota 650.000 — 

2. Uporaba gnojevke v TOZD Prašičereja Pod-
grad, KK Radgona 

Inštitut za zdravstveno hidrotehniko FAGG 
Univerze Edvarda Kardelja v Ljubljani 650.000 3,350.000 

3. Melioracije in komasacije v srednji ščav-
niški dolini in njihov učinek na preobrazbo 
pokrajine 

Raziskovalni inštitut PA, Maribor 120.000 — 
4. Hidrogeološka ocena možnosti izkoriščanja 

termalnih voda v Pomurju 
Geološki zavod, Ljubljana 200.000 2,600.000 


5. Domača proizvodnja rezervnih delov za kon-
fekcijske stroje 

Inštitut za konfekcijsko tehnologijo na 
VTŠ, Maribor 90.000 350.000 

SKUPAJ 1,710.000 6,300.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
GROSUPLJE 

1. Raziskava reprodukcijskih problemov pri go-
vejih plemenicah 

Veterinarski zavod Krim, Grosuplje 350.000 
2. Elektroenergetska izraba obstoječih zajezitev 

na reki Krki 
Zavod za družbeno planiranje, Novo me-
sto 70.000 

SKUPAJ 70.000 350.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
HRASTNIK 

1. Sofinanciranje študije urbanističnega dela 
dolgoročnega razvoja plana občine Hrastnik 

Fakulteta za geodezijo in gradbeništvo Uni-
verze Edvarda Kardelja, Ljubljana 500.000 

SKUPAJ 500.000 — 

OBČINSKA RAZISKOVALNA SKUPNOST 
IDRIJA 

1. Hidrogeološke raziskave vodnih virov na 
Idrijskem in Cerkljanskem 

Razvojno-projektivni center, Idrija 1,276.007 1,614.000 
2. Zgodovina idrijskega zdravstva v 18. sto-

letju — sofinanciranje 
Mestni muzej, Idrija 50.000 

3. Parametri kemične analize zemlje, krme, 
krvnega seruma in plodnost govedi, 2. faza 
— sofinanciranje 

Kmetijsko-veterinarski zavod, Nova Gorica 100.000 

102 


4. Načrt izrabe še zazidalnih površin v mestu 
Idrija 

Razvojno-projektivni center, Idrija 100.000 
5. Arheološke raziskave nahajališča »Divja ba-

ba« — sofinanciranje 
SAZU — Inštitut za arheologijo, Ljub-
ljana 100.000 

6. Etnološka raziskava Cerkno in Cerkljani 
1900—1945, Partijsko šolstvo med NOB na 
Primorskem in Gorenjskem — sofinanciranje 

Mestni muzej, Idrija 93.000 
7. Geološka karta občine Idrija — zaključek 

Razvojno-projektivni center, Idrija 50.000 
8. Monografija o Rudniku živega srebra ob 

500-letnici začetka rudarjenja — sofinanci-
ranje 

Rozvojno-projektni center, Idrija 100.000 

SKUPAJ 1,869.007 1,614.000 

RAZISKOVALNE SKUPNOSTI OBCLN 
IZOLA, KOPER, PIRAN 

1. Razvojne možnosti gospodarstva Slovenske 
obale 
— Osnovni pogoji gospodarjenja 
— Ocena obstoječih programov 

ITEO, Ljubljana 

145.000 
1,500.000 

— 

2. Perspektivni razvoj turizma na Obalno-kra-
škem območju 

ITEO, Ljubljana 180.000 
3. Znanje in inventivna dejavnost na Obali 

Višja pomorska šola, Piran 350.000 
4. Ferry promet iz Kopra ter njegov pomen za 

slovensko in jugoslovansko gospodarstvo 
Višja pomorska šola, Piran 166.000 300.000 

5. Enotni sistem reševanja odpadnih snovi na 
Obali 

Višja pomorska šola, Piran 50.000 100.000 
6. Demografska gibanja na slovenski obali 

Inštitut za geografijo, Ljubljana 50.000 


1 2 3 

7. Intenzifikacija predelovanja zgodnje zele-
njave v Primorju 

Biotehniška fakulteta, Ljubljana 408.376 289.869 
8. Pridelovanje poljščin in industrijskih vrtnin 

na Koprskem 
KVZ, Nova Gorica 
Agraria, Koper 84.387 168.774 

9. Specifičnosti istrske kulturne dediščine 
Znanstvenoraziskovalni center SAZU, Ljub-
ljana 
Inštitut za sociologijo, Ljubljana 572.000 

SKUPAJ 3,505.763 858.643 

OBČINSKA RAZISKOVALNA SKUPNOST 
JESENICE 

1. Predlog dolgoročnega razvoja energetike v 
občini Jesenice 

Inženirski biro elektroprojekt, Ljubljana 1,080.000 
2. Surovinski viri in dolgoročna preskrba ob-

čine Jesenice s kamnitimi agregati 
SGP Gradbinec, Kranj, TOZD BZO, Je-
senice 400.000 200.000 

3. Analiza razvojne in raziskovalne dejavnosti 
v občini Jesenice 

Skupna strokovna služba SIS Jesenice 100.000 
4. Gozdna ekološka raziskava na območju ob-

čine Jesenice 
Inštitut za gozdno in lesno gospodarstvo 
pri BF, Ljubljana 150.000 

SKUPAJ 1,730.000 200.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
KAMNIK 

1. Dolgoročni razvoj gospodarstva občine Kam-
nik 

Inštitut za trženje, ekonomiko in organi-
zacijo, Ljubljana 1,680.000 

2. Toplarna z vročevodnim omrežjem 
Stanovanjsko in komunalno gospodarstvo 
— SKG, Kamnik 1,600.000 


3. Uporaba odpadnega pregnitega blata iz či-
stilne naprave Studa v Domžalah na kme-
tijskih površinah v občini Domžale 

Biotehniška fakulteta, Ljubljana 203.000 — 
4. Vodne razmere Velike planine 

Jamarski klub, Kamnik 200.000 — 

SKUPAJ 3,683.000 — 

OBČINSKA RAZISKOVALNA SKUPNOST 
KRANJ 

1. Pomen, vloga in karakteristike funkcionarjev 
in strokovnjakov na področju telesne kul-
ture v občini Kranj 

Univerza E. Kardelja — Inštitut za kine-
ziologijo, Ljubljana 90.000 50.000 

2. Analiza oblik vedenja učiteljev telesne vzgoje 
in športnih trenerjev v telesno-vzgojnem 
procesu 

Univerza E. Kardelja — Inštitut za kine-
ziologijo, Ljubljana 127.000 — 

3. Prožna organizacija življenja in dela celo-
dnevne šole s stališča učinkovitosti vzgojno-
izobraževalnega programa 

Univerza E. Kardelja — Pedagoški inšti-
tut, Ljubljana 174.000 — 

4. Varstvo naravne in kulturne dediščine v ob-
čini Kranj 

Zavod za spomeniško varstvo, Kranj 480.000 — 
5. DU T. Brejc, Kranj kot androloško središče 

v občini 
Delavska univerza Tomo Brejc, Kranj 142.000 — 

6. Elektronska plašeta za spremljanje zračne 
situacije 

Sekretariat za LO občine Kranj 184.000 — 
7. Zdravstvena poraba in možnosti za njeno 

racionalizacijo 
Osnovno zdravstvo Gorenjske — TOZD 
Zobna poliklinika, Kranj 30.000 — 

8. Način stabilizacije galvanskih muljev 
Osnovno zdravstvo Gorenjske — TOZD 
Zavod za socialno medicino in higieno, 
Kranj 220.000 128.000 


1 2 3 

9. Hitro razmnoževanje krompirja 
KZK Gorenjske — TOZD Kmetijstvo, 
Kranj 228.000 253.940 

10. Naravne zdravju škodljive snovi v krmnih 
rastlinah v SRS 

Biotehniška fakulteta, VTOZD za veteri-
narstvo, Ljubljana 185.000 

11. Postopek pri gradnji malih hidroelektrarn 
s praktičnimi navodili 

Elektroprojekt, Ljubljana 118.000 487.860 

SKUPAJ 1,978.000 919.800 

OBČINSKA RAZISKOVALNA SKUPNOST 
KRŠKO 

1. Gojitev novih sort breskev, marelic in ajde 
Biotehniška fakulteta — VTOZD za agro-
nomijo, Ljubljana 328.000 

2. Raziskava pridobivanja furfurala in ocetne 
kisline iz odpadnih snovi na pilotni napravi 
v Tovarni celuloze in papirja Djuro Salaj 

Tekstilni inštitut in Inštitut za celulozo in 
papir, Ljubljana 1,500.000 3,500.000 

3. Raziskava uporabnosti jalovine in separa-
cijskega mulja Rudnika Senovo kot gnojila 

Kmetijski inštitut Slovenije in Franček 
Pajenk, Ljubljana 740.000 

4. Raziskava pitnih voda na območju Krakov-
skega gozda 1,000.000 500.000 

5. Arheološke raziskave (sofinanciranje) 100.000 — 

6. Raziskave Kostanjeviške jame 
Društvo jamarjev, Kostanjevica 150.000 — 

SKUPAJ 3,818.000 4,000.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
LAŠKO 

1. Prestrukturiranje gospodarstva v občini La-
ško 

Razvojni center, Celje 1,150.000 


2. Dolgoročni razvojni načrt občine Laško 
Razvojni center, Celje 2,380.000 — 

3. Očiščenje vodotoka Sopota Radeče 
IRC Planum, Ljubljana 200.000 300.000 

4. Ključni problem in razvojne možnosti Sa-
vinjske regije 
Razvojni center, Celje 65.250 1,434.750 

SKUPAJ 3,795.250 1,734.750 

OBČINSKA RAZISKOVALNA SKUPNOST 
LENDAVA 

1. Razvojno-raziskovalno delo na področju 
elektrouporovnega varjenja 

Gorenje Varstroj, Lendava 300.000 — 
2. Novi transformator za obločno varjenje 

Gorenje Varstroj, Lendava 300.000 — 
3. Tipka stikalo S0-08-12542 

Elma, Lendava 200.000 1,000.000 
4. Objekt za pridelovanje različnih vrst ko-

ruze 
Osnovna šola, Genterovci 90.000 100.000 

SKUPAJ 890.000 1,100.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
LJUBLJANA BEŽIGRAD 

1. Proučitev možnosti in načinov smotrnejšega 
izkoriščanja kmetijskih zemljišč spodnje te-
rase levega brega Save, 1. del 

Kmetijski inštitut Slovenije, Ljubljana 400.000 
SKUPAJ 400.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
LJUBLJANA CENTER 

1. Sprememba drže v šolski dobi — antropo-
metrična in statokinezimetrična analiza 

UKC — TOZD Univ. inštitut za klin. nev-
rofiziologijo in ZD, Ljubljana 400.000 


2. Informacijski sistem za potrebe planiranja 
in odločanja v občini Ljubljana Center 

Inštitut za sociologijo, Ljubljana 400.000 
3. Biopsihosocialne značilnosti alkoholikov ter 

merilo pri oceni zdravljenja in prognoze 
UKC — TOZD Univ. psihiatrična klinika, 
Ljubljana 60.000 

4. Stavbni vzorci meščanske arhitekture na ob-
močju mestnega jedra Ljubljane 

Filozofska fakulteta, Znanstveni inštitut, 
Ljubljana 51.565 

5. Računalniška podpora načrtovanja in pro-
izvodnje na področju gradbeništva in opre-
me 

Institut Jožef Štefan, Ljubljana 
Ambient, Ljubljana 550.000 

6. Ekonomske osnove za smotrno zadovoljeva-
nje življenjskih potreb in interesov delov-
nih ljudi in občanov v krajevni skupnosti 

Ekonomska fakulteta Borisa Kidriča, Ljub-
ljana 192.000 

7. Ugotavljanje onesnaženosti na področju Ljub-
ljane z indikatorskimi rastlinami 

Inštitut za biologijo, Ljubljana 350.000 
8. Morfološka analiza NNSD (Nenadna nepri-

čakovana smrt dojenčkov) 
Medicinska fakulteta, Ljubljana 
Inštitut za patologijo, Ljubljana 114.000 

9. Uporaba imobiliziranih mikrobnih celic v 
biosintezi 

Medicinska fakulteta, Ljubljana 
Inštitut za biokemijo, Ljubljana 80.000 

10. Raziskava smotrnosti porabe zdravil v bol-
nišnicah SRS-URP-PORS g, na področju ob-
čine Center 

Medicinska fakulteta, Ljubljana 100.000 
11. Iskanje faktorjev v populaciji naših žena, 

ki najpogosteje pripeljejo do prezgodnjega 
poroda ter komplikacij pri novorojencu 

UKC, TOZD Univ. ginekol. klinika, Ljub-
ljana 100.000 

SKUPAJ 2,397.565 


OBČINSKA RAZISKOVALNA SKUPNOST 
LJUBLJANA ŠIŠKA 

1. Sistem »KRITINOL« 
Inštitut za trženje, ekonomiko in organi-
zacijo, Ljubljana 400.000 

2. Biotehnološka predelava sulfitne lužnice v 
krmni kvas 

Kemijski inštitut Boris Kidrič, Ljubljana 235.000 
3. Informacijski sistem, računalniško podprt, za 

vodenje celotne proizvodnje v Dekorativni 
Dekorativna, Tovarna tkanin, Ljubljana 150.000 

4. Študij fluks Na+ in K+ preko membran 
eritrocitov ljudi z arterijsko hipertenzijo 

UKC, TOZD Interna klinika II, Ljubljana 50.000 
5. Indicenca rahitisa, primerjava kliničnih zna-

kov in biokemičnih vrednosti ter vpliv raz-
ličnih faktorjev na razvoj rahitisa 

Cvetka Dragoš-Jančar, Zdravstveni dom, 
Ljubljana Šiška 50.000 

SKUPAJ 885.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
LJUTOMER 

1. Prestrukturiranje občinskega gospodarstva v 
občini Ljutomer — III. faza 

Zavod za ekonomiko in urbanizem, Mur-
ska Sobota 210.000 — 

2. Proučevanje razmnoževanja prašičev v druž-
benem in zasebnem sektorju v občini Lju-
tomer 

Biotehniška fakulteta, Ljubljana 150.000 243.400 
3. Izboljšanje kvalitete sira parmezana v si-

rarni Ljutomer 
Inštitut za mlekarstvo, Ljubljana 130.000 134.000 

4. Drobno gospodarstvo v občini Ljutomer 
Cveto Križanič, dipl. inž. 58.000 125.000 

5. Imunoprofilaksa kalibaciloze pujskov v ko-
operacijski reji DO Ljutomerčan 

Veterinarska postaja Ljutomer in Bioteh-
niška fakulteta, Ljubljana 187.000 165.000 


6. Domača proizvodnja rezervnih delov za kon-
fekcijske stroje DO Mura 

Strokovna služba DO Mura, Ljutomer 110.000 510.000 
7. Razvijanje obmejnega gospodarskega sode-

lovanja med SFRJ in Avstrijo 
Ekonomski center, Maribor 108.100 2,850.000 

8. Prlekija v NOB v občini Ljutomer 
Občinski odbor ZZB NOB in prof. Drago 
Novak, Ljutomer 100.000 600.000 

SKUPAJ 1,053.100 4,627.400 

OBČINSKA RAZISKOVALNA SKUPNOST 
LOGATEC 

1. Nosilnost vertikalno in horizontalno armi-
ranih zidov 

Gradnik, Logatec 500.000 
2. Raziskave jam in vodnih virov 

Jamarski klub, Logatec 70.000 
3. Za dejavnost 

Radio-klub Dolomiti, Logatec 40.000 
4. Za dejavnost 

Modelarski klub, Logatec 10.000 
5. Za nabavo računalnika 

Osnovna šola »8 talcev«, Logatec 100.000 
6. Za nabavo računalnika 

Osnovna šola »Edvarda Kardelja«, Logatec 100.000 — 

SKUPAJ 820.000 

RAZISKOVALNA SKUPNOST MESTA 
MARIBOR 

1. Intenziviranje sadjarske proizvodnje 
Višja agronomska šola, Maribor 973.000 750.000 

2. Razvijanje namakalnih sistemov za namaka-
nje kmetijskih zemljišč 

Višja agronomska šola, Maribor 237.000 420.000 
3. Hidromelioracije 

Višja agronomska šola, Maribor 827.000 1,770.000 

110 


4. Razvoj domačih tekstilnih strojev 
Tekstilni inštitut, Maribor 1,547.000 4,520.000 

5. Razvoj novih tehnoloških postopkov v tekstil-
ni industriji 

Tekstilni inštitut, Maribor 544.000 1,470.000 
6. Raziskave in razvoj tehnologije gliceridov 

Inštitut Zlatorog, Maribor 2,216.000 11,484.000 
7. Frekvenčna regulacija motorjev 

SOZD Elkom — Raziskovalna enota, Mari-
bor 791.000 9,000.000 

8. Raziskava varjenih orodij za obdelovalne 
stroje z numeričnim krmiljenjem 

Metalna — TOZD Razvoj in raziskave, 
Maribor 1,390.000 1,460.000 

9. Računalniško simuliranje procesa za pridobi-
vanje žveplene kisline 

Metalna — TOZD Razvoj in raziskave, Ma-
ribor 2,244.000 5,600.000 

10. Raziskave sistema za računalniško konstrui-
ranje 

TAM — TOZD Razvoj in raziskave, Ma-
ribor 663.000 2,853.000 

11. Ekonomična gospodarna vozila 
TAM — TOZD Razvoj in raziskave, Ma-
ribor 941.000 3,024.000 

12. Vpliv deponije odpadkov na okolje 
Splošna bolnica, Maribor 249.000 900.000 

13. Zbirke sekundarnih dokumentov — INDOK 
Visoka tehnična šola, Maribor 1,120.000 1,497.000 

14. Razvoj tenkoslojnega uparilnika 
Visoka tehnična šola, Maribor 360.000 — 

15. Sinteza nekaterih herbicidov 
Visoka tehnična šola, Maribor in Pinus, 
Rače 2,049.000 13,833.000 

16. Solarno termodinamično ogrevanje vode in 
prostorov 

SOZD Elkom — Raziskovalna enota, Mari-
bor 1,481.000 6,784.000 

17. Razvoj transportnih naprav za potrebe avto-
matskega, računalniško podprtega sistema 
skladiščenja za paletizirano blago 

SOZD Elkom — Raziskovalna enota, Mari-
bor 636.000 2,310.000 


18. Razvoj tehnologije izdelave dušilk z mini-
malnim odpadkom pri sekanju 

SOZD Elkom — Raziskovalna enota, Mari-
bor 422.000 1,200.000 

19. Razvoj srednjenapetostnih naprav v izvlač-
ljivi tehniki 

SOZD Elkom — Raziskovalna enota, Mari-
bor 418.000 355.000 

20. Dolgoročni razvoj drobnega gospodarstva 
Ekonomski center, Maribor 686.000 1,230.000 

21. Metodološke podlage za razvijanje sodeloval-
ne množične ustvarjalnosti 

Ekonomski center, Maribor 571.000 936.000 
22. Znanje za izvoz 

Ekonomski center, Maribor 200.000 70.000 
23. Dolgoročni razvoj raziskovalne dejavnosti 

Ekonomski center, Maribor 1,000.000 — 
24. Razvoj družbenih dejavnosti pri uresničeva-

nju kratkoročnih in dolgoročnih ciljev 
Ekonomski center, Maribor 500.000 — 

25. Maribor 2000 
Ekonomski center, Maribor 2,000.000 2,900.000 

26. Razvojne usmeritve prednostnih področij tu-
rističnega gospodarstva 

Ekonomski center, Maribor 360.000 — 
27. Matematično modeliranje vodenja zalog v 

proizvodnih delovnih organizacijah 
Visoka ekonomska komercialna šola, Ma-
ribor 165.000 580.000 

28. Zgodovina Maribora 
Pedagoška akademija, Maribor 502.000 505.000 

29. Raziskave o vplivu delovnega mesta na obo-
lenja v križu in recedivi 

Splošna bolnica, Maribor 167.000 100.000 
30. Socioekonomski in politološki vidik migracij-

skega prebivalstva na območju Maribora 
Višja pravna šola, Maribor 120.000 — 

31. Razvoj delegatskega sistema in delovanja 
upravnih organov, strokovnih služb in sekre-
tariatov v mestu Maribor 

Višja pravna šola, Maribor 144.000 — 
32. Slovenci v Bosni in Hercegovini 

Marksistični center Univerze v Mariboru 240.000 — 

SKUPAJ 25,763.000 75,551.000 


OBČINSKA RAZISKOVALNA SKUPNOST 
MOZIRJE 

1. Poskusna gojitev rumenega svišča (Gentiana 
lutea) na področju Zgornjesavinjske doline 

Lek, TOZD Razvoj in raziskave, Ljubljana 72.000 
SKUPAJ 72.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
MURSKA SOBOTA 

1. Povečanje prireje mleka na usmerjenih kme-
tijah z vnosom krvi rdečega Holštajna 

Živinorejsko veterinarski zavod, Murska 
Sobota 70.000 70.000 

2. Možnost pridelovanja zrnatih stročnic v eko-
loških pogojih Pomurja 

Živinorejsko veterinarski zavod, Murska 
Sobota 140.000 221.400 

3. Soja, kompletna rastlina, siliranja skupaj s 
koruzo v voščeni zrelosti v prehrani krav 
molznic 

Živinorejsko veterinarski zavod, Murska 
Sobota 200.000 196.840 

4. Izpolnjevanje postopka odbire merjascev na 
testni postaji Nemščak 

Biotehniška fakulteta, VTOZD za živino-
rejo, Domžale 200.000 708.000 

5. Vpliv termomineralnih voda v Rimski Čardi 
in Mlajtincih na psoriatične bolnike 

Vojaška bolnica »-Mladika«, Ljubljana 250.000 500.000 
6. Izvedba koriščenja mineralne vode poleg 

balneoloških tudi v energetske namene 
DO Radenska«, Radenci 200.000 9,450.000 

7. Preventivno zalitje zob 
TOZD Univerzitetna stomatološka klinika, 
Ljubljana 35.000 34.000 

8. Študija o možnosti plasmana sečninsko-for-
maldehidne pene v gradbeništvu 

Zavod za ekonomiko in urbanizem, Murska 

Sobota 200.000 330.000 

8 Poročilo H 3 


9. Raziskovanje reproduktivne in akumulativne 
sposobnosti ter virov financiranja razširjene 
reprodukcije v občini Murska Sobota 

Zavod za ekonomiko in urbanizem, Murska 
Sobota 330.000 

10. Analiza o stanju kulture v mestu Murska 
Sobota 

Društvo sociologov in politologov Pomurja, 
Murska Sobota 15.000 

11. Raziskovanje bronastodobnega naselja v D. 
Lakošu 

Inštitut za arheologijo, Ljubljana 100.000 720.095 
12. Alternative dolgoročnega družbenoekonom-

skega in prostorskega razvoja občine Murska 
Sobota 

Zavod za ekonomiko in urbanizem, Murska 
Sobota 500.000 

13. Možnosti in način predelovanja beljakovin, 
koncentratov za prehrano živine in načina 
pridelovanja zdravilnih zelišč v ekoloških po-
gojih Prekmurja 

Srednja kmetijska šola, Rakičan 140.000 

SKUPAJ 2,380.000 11,900.335 

OBČINSKA RAZISKOVALNA SKUPNOST 
NOVA GORICA 

1. Integralna prometna povezanost regije z no-
tranjostjo in v mednarodnem merilu s poseb-
nim poudarkom na hitrih železniških progah 

Zavod za družbeno planiranje, Nova Gorica 250.000 
2. Industrijska cona Lijak 

Zavod za družbeno planiranje, Nova Gorica 300.000 
3. Preizkus optimalnega koriščenja naravnih in 

pridobljenih danosti Trnovsko-banjške pla-
note, ki je vodozbirno območje večjih in 
manjših črpališč pitne vode 

Zavod za družbeno planiranje, Nova Gorica 300.000 
4. Goriški letnik 

Goriški muzej, Nova Gorica 250.000 
5. Raziskovalna naloga Brda 

Goriški muzej, Nova Gorica 100.000 


6. Raziskava tipologije kmečkega stavbarstva 
Zavod za varstvo naravne in kulturne de-
diščine, Nova Gorica 150.000 — 

7. Arheološka raziskovanja v Lokah 
Goriški muzej, Nova Gorica 150.000 — 

8. Zgodovina primorskih okrožij 
Goriški muzej, Nova Gorica 50.000 — 

9. Arheološka raziskovanja gradu Rihemberg 
Zavod za varstvo naravne in kulturne de-
diščine, Nova Gorica 100.000 — 

10. Inventarizacija plevelne flore in njen razvoj 
z uporabo herbicidov v pšenici 

Kmetijsko veterinarski zavod, Nova Gorica 152.000 15.000 
11. Ugotavljanje higijenske kvalitete surovega 

mleka 
Kmetijsko veterinarski zavod, Nova Gorica 370.000 420.000 

12. Proučevanje najnovejših vrst breskev za 
predelavo 

Kmetijsko veterinarski zavod, Nova Gorica 130.000 40.000 
13. Mešane kmetije kot dejavnik razvoja kme-

tijstva in podeželja 
Zavod za družbeno planiranje, Nova Go-
rica 100.000 — 

14. Raziskava možnosti organiziranja terminske 
proizvodnje vrtnin z ugotavljanjem možnosti 
plasmaja 

Kmetijski kombinat, Vipava 750.000 — 
15. Preizkušanje in uvajanje sodobnejših teh-

nologij pridelovanja poljščin v povezavi z 
izborom ustreznih vrst in kultivatorjev pri-
mernih za pridelovanje v Vipavski dolini v 
parcelaciji z uporabno vrednostjo ob zaklju-
čevanju namakanja 

SOZD Vipa, Ajdovščina 250.000 215.000 
16. Raziskava celjenja drobnih žil 

Splošna bolnišnica dr. Franca Derganca, 
Nova Gorica 180.000 20.000 

17. Razvoj kaširanih materialov za obutev 
Tekstilna tovarna Okroglica, Volčja draga 200.000 250.000 

18. Študija distribucije toplote v procesu pro-
izvodnje keramičnih ploščic 

Goriške opekarne, Bukovica 250.000 250.000 


19. Vpliv dodatka polnil na kvaliteto PUR ma-
teriala 

Ciciban, Miren 200.000 300.000 
20. Raziskava vodnih virov Banjške planote in 

njenega okolja 
Vodnogospodarsko podjetje »Soča«, Nova 
Gorica 220.000 1,180.000 

21. Razvoj programa malih farm 
SGP Gorica, Nova Gorica 150.000 550.000 

22. Možnost predelave tržnih viškov povrtnin in 
zelenjave naše regije z različnimi tehno-
loškimi postopki 

Šampionka, Renče 250.000 350.000 
23. Hidrostatični aksialni batni hidravlični mo-

tor, črpalka konstantnega pretoka 
Vozila Gorica, Šempeter 400.000 7,770.000 

24. Sistem namakanja sadja in vrtnin 
Poligalant-Plastik, Volčja draga 300.000 500.000 

25. Makroekonomske možnosti razvoja blagov-
nega terminala na mednarodnem mejnem 
prehodu Vrtojba 

Primorje export, Nova Gorica 540.000 1,060.000 

SKUPAJ 6,092.000 12,920.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
POSTOJNA 

1. Vodnogospodarske osnove občine Postojna, 
II. faza 

ZRC SAZU, Inštitut za raziskovanje krasa, 
Postojna 600.000 

2. Inoviranje proizvodnega programa TOZD 
Kovinski izdelki projekt 60.000 hidravličnih 
cilindrov 

Liv — Industrija kovinskih in plastičnih 
proizvodov, Razvojni sektor, Postojna 400.000 630.000 

3. Generacijski priliv in zaposlitvene možnosti 
Notranjske regije v prihodnjem obdobju 

Delovna skupina pri Notranjski medob-
činski gospodarski zbornici, Postojna 130.000 130.000 

4. Postojnska jama — zibelka speleologije in 
matica kraškega turizma 

THO Postojnska jama, Postojna 100.000 50.000 

116 


1 2 3 

5. Arheološka raziskovanja v Orehku in oko-
lici, II. del 

Kraška muzejska zbirka pri Inštitutu za 
raziskovanje krasa, Postojna 190.000 30.000 

6. Raziskovanje prazgodovinske naselbine Šmi-
hel pod Nanosom 

Kraška muzejska zbirka pri Inštitutu za 
raziskovanje krasa, Postojna 120.000 20.000 

7. Rakov Škocjan kot ekosistem; Izdelava 
mikroračunalnika; Izdelava modela hidrav-
ličnega žerjava 

Klub mladih raziskovalcev »-Človeška ri-
bica«, Postojna 170.000 — 

SKUPAJ 1,710.000 860.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
PTUJ 

1. Osnovne raziskave za izdelavo metodologije 
sanacijskih načrtov in izvedbenih načrtov za 
revitalizacijo zgodovinskega jedra mesta 
Ptuja 

Zavod za spomeniško varstvo, Maribor 700.000 — 

2. Univerzalni členi, traktorski nakladalnik VTN 
— 1500 

Projektiva HIKO Olga Meglič, Ptuj 2,000.000 2,643.000 
3. Razvoj filtrirne naprave strupenih plinov 

Agis, Ptuj 500.000 550.000 
4. Preizkušnja različnih vrst trav — detelj 

— lucerne in kombinacije med njimi 
Obdravski zavod za veterinarstvo in živi-
norejo, Ptuj 524.750 524.750 

5. Razne možnosti in usmeritve industrije v 
občini Ptuj 

Raziskovalna skupnost, Ptuj 650.000 650.000 

SKUPAJ 4,374.750 4,367.750 

OBČINSKA RAZISKOVALNA SKUPNOST 
RADOVLJICA 

1. Dosuševanje sena s predgretim zrakom 
KZ, Radovljica 
K Z, Bled 300.000 — 

117 


2. Mokri postopek izdelave laminatov 
Elan, Begunje 100.000 — 

3. Izboljšanje kvalitete mleka Srednja vas 
Biotehniška fakulteta, 
Inštitut za mlekarstvo, Ljubljana 360.000 100.000 

4. Gozdno ekološka raziskava 
Biotehniška fakulteta, Inštitut za gozdno 
in lesno gospodarstvo, Ljubljana 150.000 — 

5. Plinifikacija SO Radovljica 
Tehnični biro, Jesenice 202.650 202.650 

6. Prestrukturiranje gospodarstva 
Inštitut za trženje, ekonomiko in organi-
zacijo, Ljubljana 500.000 — 

7. Geološka transverzala 
Društvo mineralov in fosilov, Tržič 10.000 — 

SKUPAJ 1,622.650 302.650 

OBČINSKA RAZISKOVALNA SKUPNOST 
RIBNICA 

1. Hidrogeološka raziskava vodnih virov občine 
Kočevje in Ribnica 150.000 1,650.000 

SKUPAJ 150.000 1,650.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
SEVNICA 

1. Sofinanciranje raziskovalnega programa — 
skupna akcija za vzgojo in predelovanje bre-
skev, marelic in ajde v Posavju 

Biotehniška fakulteta — VTOZD za agro-
nomijo, Ljubljana 137.000 491.000 

2. Študija zaščite vodnih virov v občini Sev-
nica 

Geološki zavod, Ljubljana 350.000 150.000 
3. Sofinanciranje arheologije na Ajdovskem 

gradcu, Sevnica 
Zavod za varstvo naravne in kulturne de-
diščine, Ljubljana 
Zavod za spomeniško varstvo, Celje 40.000 675.000 


4. Raziskovalni program odprave bolezni in po-
speševanje gojitve s področja čebelarstva 

Čebelarsko društvo, Sevnica 30.000 — 
5. Raziskava in razvoj prototipov — usmerjeni 

raziskovalni program 
Metalna, Maribor — TOZD Metalna, Kr-
melj 150.000 2,150.000 

6. Usmerjeni raziskovalni program — promo-
cijska raziskava znanih (domačih) in manj 
znanih (tujih) lesnih vrst 

Mercator, Kopitarna, Sevnica 
Biotehniška fakulteta — VTOZD Lesarstvo, 
Ljubljana 234.000 2,436.300 

7. Raziskovalni program — možnosti izkoristka 
odpadkov masivnega lesa 

Slovenijales, Stilles, Sevnica 
Biotehniška fakulteta — VTOZD Lesarstvo, 
Ljubljana 234.000 446.000 

8. Ekološka sanacija pri odpraševanju dimnih 
plinov 

Belinka — TOZD Jugotanin, Ljubljana 234.000 1,766.000 

SKUPAJ 1,409.000 8,114.300 

OBČINSKA RAZISKOVALNA SKUPNOST 
SEŽANA 

1. Hidrogeološke raziskave za potrebe vodo-
oskrbe širšega področja Senožeč, II. faza 

Geološki zavod, Ljubljana 500.000 4,500.000 
2. Vodni viri severozahodnega dela Brkinov in 

Vremske doline 
Kraški vodovod, Sežana 100.000 900.000 

3. Proučevanje patologije in zdravstvenega sta-
nja ovčjih tropov na področju občine Se-
žana 

Veterinarski zavod Primorske, Sežana 100.000 200.000 
4. Fitocenološkoekološka dela — Brkini I. in II. 

Inštitut za gozdno in lesno gospodarstvo, 
Ljubljana 100.000 1,400.000 

5. Sekač odpadkov 
SIP — TOZD Krasmetal, Sežana 50.000 382.000 

6. Mešalica MS 700 
SIP — TOZD Krasmetal, Sežana 50.000 439.500 


7. Arheološke raziskave Povir — Merišče 
Zavod za spomeniško varstvo, Nova Gorica 60.000 106.000 

8. Razvojni program suhozemnega terminala 
Sežana s prosto carinsko cono do letal985 
in od leta 1986—1990 

Zavod za prosto cono, Sežana 100.000 100.000 
9. Pomen in vloga sežanskega botaničnega par-

ka kot turističnega, učnega in rekreacijskega 
objekta 

Komunala, Sežana 50.000 450.000 
10. Geološke raziskave školjkastega apnenca na 

sežanskem Krasu 
Geološki zavod, Ljubljana 50.000 2,750.000 

11. Goriški letnik 
Goriški muzej, Nova Gorica 10.000 40.000 

12. Vzgoja za zgodnje usmerjanje v naravoslovje 
Fakulteta za naravoslovje in tehnologijo 
VTOZD Kemijsko izobraževanje in infor-
matika, Ljubljana 90.000 

SKUPAJ 1,260.000 11,267.500 

OBČINSKA RAZISKOVALNA SKUPNOST 
SLOVENSKE KONJICE 

1. Gojitev sladkovodnih rib na območju občine 
Slovenske Konjice — možnosti izkoriščanja 
ribnikov Jernej 

Ribiška sekcija, Slovenske Konjice 50.000 
2. Kemijsko in biološko čiščenje industrijskih 

in komunalnih odpadnih vod na območju 
mesta Slovenske Konjice 

Konus, Slovenske Konjice 250.000 2,250.000 
3. Program razvoja drobnega gospodarstva v 

občini Slovenske Konjice 
Kongrad, Slovenske Konjice 100.000 100.000 

4. Razvoj talilnika mrežnofrekvenčne talilne 
peči za potrebe livarn 

IMP, TOZD ISO, Slovenske Konjice 200.000 4,056.000 
5. Posnetek obolenj ščitne žleze v občini Slo-

venske Konjice 
dr. Hlačer Jože, Slovenske Konjice 32.000 

120 


6. Kataster pašnih območij čebel v občini Slo-
venske Konjice 

Zveza čebelarskih družin občine Slovenske 
Konjice 20.000 60.000 

7. Arheološka zaščitna izkopavanja v Sp. Gru-
šovju 

Zavod za spomeniško varstvo, Celje 70.000 70.000 
8. Dravinjske gorice s Podpohorskimi goricami 

in Savinskim 
Pedagoška akademija Maribor, Center za 
raziskovanje, Maribor 50.000 

9. Melioracije v Dravinjski dolini kot pogoj za 
boljše izkoriščanje kmetijskih zemljišč 

Kmetijska zadruga, Slovenske Konjice 200.000 

SKUPAJ 1,022.000 6,536.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
ŠKOFJA LOKA 

1. Revitalizacija mestnih in vaških jeder 
Zavod za družbeni razvoj občine Škofja 
Loka 377.000 830.000 

2. Vzroki za pojav obstruktivnega bronhitisa 
pri predšolski mladini v mestu Škofja Loka 

Zdravstveni dom, Šofja Loka 50.000 
3. Racionalni odvzem električne energije z iz-

ravnavo konic v DO LTH, Jelovici, Termiki 
Institut Jožef Štefan, Ljubljana 140.000 

4. Razvoj daljinskega ogrevanja v Šofji Loki 
Zavod za družbeni razvoj občine Skofja 
Loka 1,127.997 1,500.000 

5. Model poselitve v občini Skofja Loka 
Zavod za družbeni razvoj občine Šofja 
Loka 275.000 400.000 

6. Stopnja in viri onesnaženosti zraka v mestu 
Škofja Loka 

Zavod za družbeni razvoj občine Škofja 
Loka 490.000 

7. Raziskava o možnosti ogrevanja stanovanj-
ske hiše z energetsko paleto in geoterminalno 
toploto 

Institut Zoran Rant, Šofja Loka 180.000 

121 


8. Nomogrami za določanje prestopnosti in pad-
cev tlaka pri uparjanju freonov v horizontal-
nih ceveh 

Inštitut Zoran Rant, Skofja Loka 175.000 
9. Rajonizacija naselij v občini Škofja Loka 

Oddelek za etnologijo Filozofske fakultete, 
Ljubljana 210.000 200.000 

10. Zgodovinske topografije škofjeloškega nase-
lja 

Zgodovinski institut »Milka Kosa«, Ljub-
ljana 

10. Zgodovinske topografije škofjeloškega nase-
lja 

Zgodovinski institut »Milka Kosa«, Ljub-
ljana 200.000 — 

SKUPAJ 3,224.997 2,930.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
TRBOVLJE 

1. Prednostne smeri gospodarskega razvoja ob-
čine Hrastnik, Trbovlje in Zagorje (sinteza) 

Razvojni center, Celje 100.000 200.000 
2. Hidrološke raziskave za potrebe Trbovelj 

Geološki zavod, Ljubljana 900.000 1,100.000 
3. Vplivi in učinki onesnaževanja v občini 

Trbovlje, II. faza 
Inštitut za geografijo Univerze Edvarda 
Kardelja, Ljubljana 200.000 

4. Osnove za preventivne in sanacijske ukrepe 
za varstvo zraka v Trbovljah 

Hidrometeorološki zavod SRS, Ljubljana 116.902 1,600.093 
5. Modernizacija tehnologij trboveljske indu-

strije — Tovarna pohištva, Trbovlje 
Inštitut za oblikovanje, FAGG, Ljubljana 560.000 1,440.000 

6. Modernizacija tehnologij trboveljske indu-
strije — Strojna tovarna, Trbovlje 

STT TOZD RPKT, Trbovlje 350.000 1,080.000 
7. Modernizacija tehnologij trboveljske indu-

strije — Iskra, TOZD Tovarna polprevodni-
kov, Trbovlje 

Iskra, TOZD Tovarna polprevodnikov, Tr-
bovlje 350.000 6,850.000 

SKUPAJ 2,567.902 12,270.098 

122 


1 2 3 

OBČINSKA RAZISKOVALNA SKUPNOST 
TREBNJE 

1. Raziskovanje vodnih virov v občini Trebnje 
Geološki zavod, Ljubljana 400.000 _ 

2. Mešane kmetije kot dejavnik razvoja kme-
tijstva in podeželja občine Trebnje 

Biotehniška fakulteta, Ljubljana 450.000 
3. Pospeševanje inovacijskih dejavnosti 

Organizacije združenega dela občine Treb-
nje 100.000 _ 

SKUPAJ 950.000 

OBČINSKA RAZISKOVALNA SKUPNOST 
VELENJE 

1. Smeri bodočega gospodarskega razvoja občine 
Velenje 

Ekonomski center, Maribor 737.628 
2. Organizacija preskrbe prebivalcev občine Ve-

lenje 
Zavod za urbanizem, Velenje 1,200.000 

3. Sociološke osnove dolgoročnega predvideva-
nja in planiranja družbenega razvoja občine 
Velenje 

Fakulteta za sociologijo, politične vede in 
novinarstvo, Ljubljana 1,189.600 

4. Prispevek k razvoju celovitih analiz stanja 
okolja ter vključitev varovalnih vidikov pla-
niranja 

Zavod za urbanizem, Velenje 581.500 
5. Prostorski dejavniki bodočega gospodarskega 

razvoja v občini, Velenje 
Zavod za urbanizem, Velenje 788.960 

6. Razvoj prometne infrastrukture 
Zavod za urbanizem, Velenje 1,740.000 — 

SKUPAJ 6,237.688 

123 


OBČINSKA RAZISKOVALNA SKUPNOST 
VRHNIKA 

1. Idejna rešitev kanalske sušilnice za usnje 
s kondenzacijskimi sušilniki 

Institut Zoran Rant, Škofja Loka 300.000 660.000 
2. Uvajanje tehnično organizacijskih metod in 

sistemov s področja industrijskega inženi-
ringa 

Iskra Zorin, Ljubljana 
TOZD Biro za industrijski inženiring Bil. 
Ljubljana 835.000 1,565.000 

3. Čiščenje fenolformaldehidnih odpadnih vod 
po kemični metodi — II. faza 

Kemijski inštitut Boris Kidrič, Ljubljana 680.000 1,120.000 
4. Podvodna raziskovanja Ljubljanice 

Narodni muzej, Ljubljana 100.000 483.000 

SKUPAJ 1,915.000 3,828.000 


PREGLED FINANCIRANJA VKLJUČEVANJA 
V MEDNARODNO IN MEDREPUBLIŠKO DOGAJANJE 

V LETU 1984 

Za p. 
št. Akcija Odobrena 

sredstva 

1 2 3 

I. MANJŠINSKA IN IZSELJENIŠKA VPRAŠANJA 2,272.860 
— sofinanciranje priprav za delo na pripravi projek-

tov ali programov z narodnostno, izseljeniško oz. 
zdomsko problematiko 692.347 

— sofinanciranje ad hoc akcij, v katerih namen je 
pomoč slovenskim narodnostnim skupnostim v za-
mejstvu 1,173.401 

— sofinanciranje akcij v mednarodnem znanstveno-
tehnološkem sodelovanju, ko gre za vzpostavitev 
konkretnih stikov, ki bi imeli dolgoročne pozitivne 
posledice za znanstveno-tehnološko politiko v SR 
Sloveniji, na osnovi posebnega predloga odbora za 
mednarodno in medrepubliško sodelovanje ter 
sklepa ustreznega organa Raziskovalne skupnosti 
Slovenije 407.112 

II. SOFINANCIRANJE SODELOVANJA JUGOSLOVAN-
SKIH ZNANSTVENIH ASOCIACIJ Z MEDNAROD-
NIMI NEVLADNIMI ZNANSTVENIMI ORGANIZA-
CIJAMI 1,187.248 
a) udeležba jugoslovanskih predstavnikov na medna-

rodnih kongresih po medrepubliškem pravilniku 983.148 
— udeležba na generalni skupščini IUVSTA (Med-

narodno združenje za vakuumsko tehniko) 
— udeležba na sestanku upravnega odbora IUPAB 

(Mednarodno združenje za biofiziko) ter gene-
ralni skupščini IUPAB 

— udeležba na sestanku upravnega odbora IUIS 
(Svet mednarodne unije imunoloških društev) 

— udeležba na VI. svetovnem kongresu IRSA 
(Mednarodno združenje za ruralno sociologijo) 

— udeležba na letnem kongresu FDI (Mednarodno 
stomatološko združenje) 

125 


— udeležba na mednarodnem svetu IAMCR (Med-
narodno združenje za raziskave množičnih ko-
munikacij) 

b) plačilo članarine jugoslovanskih znanstvenih aso-
ciacij v mednarodnih nevladnih znanstvenih orga-
nizacijah 204.100 
— Jugoslovansko združenje za sociologijo 

— Mednarodno združenje za sociologijo 
— Evropsko združenje za ruralno sociologijo 
— Mednarodno združenje za raziskave množič-

nih komunikacij 
— Zveza društev za vakuumsko tehniko Jugosla-

vije 
— Mednarodna unija društev za vakuumsko 

tehniko 
— Zveza društev za biofiziko Jugoslavije 

— Mednarodno združenje za biofiziko 
— Zveza imunoloških društev Jugoslavije 

— Mednarodna unija imunoloških društev 
— Združenje stomatologov Jugoslavije 

— Mednarodno stomatološko združenje 

III. SOFINANCIRANJE MEDNARODNEGA SODELOVA-
NJA V ZNANOSTI PO KONKRETNIH SKLEPIH 
SVETA ZVEZE SAMOUPRAVNIH INTERESNIH 
SKUPNOSTI ZA RAZISKOVALNO DEJAVNOST V 
JUGOSLAVIJI 1,608.251 
— aktivnost Dunajskega centra 
— članarina, Dunajski center 
— članarina evropski znanstveni fondaciji za leto 

1982 in 1984 
— znanstveno-tehnično sodelovanje s Francijo 
— organizacija sestanka Izvršnega odbora evropske 

znanstvene fondacije — Dubrovnik 
— znanstveno-tehnično sodelovanje z Norveško 
— organizacija »Dnevi znanosti in tehnike ZSSR v 

SFRJ«, leto 1984 
— sodelovanje s CNRS (Nacionalni center za raziska-

ve) — Pariz 

IV. SOFINANCIRANJE PREDSTAVNIKOV SR SLOVE-
NIJE NA MEDNARODNIH KONGRESIH PO PRA-
VILNIKU RAZISKOVALNE SKUPNOSTI SLOVENI-
JE O SOFINANCIRANJU NEKATERIH AKCIJ 
MEDNARODNEGA ZNANSTVENO-TEHNOLOŠKE-
GA SODELOVANJA 5,268.841 
a) sofinanciranje bivanja in potnih stroškov tistim 

znanstvenikom iz območja SR Slovenije, ki bi se 


1 2 3 4 5 

kot funkcionarji jugoslovanskih ali slovenskih 
znanstvenih asociacij želeli udeležiti znanstvenih 
srečanj v tujini, pa iz trenutnih formalnih razlogov 
ne izpolnjujejo pogojev za sofinanciranje jugoslo-
vanskih akcij v mednarodnem znanstveno-tehno-
loškem sodelovanju, ki so podani v medrepubli-
škem Pravilniku o skupnem financiranju 2,665.409 
— udeležba na sestanku britanskega združenja za 

otroško nevrologijo 
— udeležba na Mednarodnem kongresu o raziska-

vah na področju varjenja 
— udeležba na konferenci vseevropske organiza-

cije »Evropa regij« 
— udeležba na sestanku programskega komiteja 

evropskega nuklearnega združenja 
— udeležba na sestanku komiteja mednarodnega 

združenja RILEM 
— udeležba na 56. letni skupščini Združenja bri-

tanskih pediatrov 
— udeležba na sestanku Mednarodnega združenja 

pediatričnih nevrokirurgov 
— udeležba na mednarodnem kongresu za psiho-

logijo 
— udeležba na simpoziju intenzivne terapije otro-

ka 
— udeležba na zasedanju izvršnega komiteja med-

narodnega združenja za ustavno pravo 
— udeležba na generalni skupščini AIERI (Med-

narodno združenje za raziskovanje množičnih 
komunikacij) 

— udeležba na delovnem srečanju Kisikovi ionski 
prevodniki 

— udeležba na skupščini IFLA (Mednarodna zveza 
bibliotekarskih društev) 

— udeležba na mednarodnem kongresu za estetiko 
— udeležba na mednarodnem farmakološkem kon-

gresu 
— udeležba na kongresu in skupščini Evropskega 

histaminskega društva 
— udeležba na mednarodnem geografskem kon-

gresu 
— udeležba na simpoziju o imunoterapiji multi-

ploskleroze 
— udeležba na regionalnem evropskem kongresu 

mednarodnega združenja za delovno pravo in 
socialno varnost 

— udeležba na seji izvršnega odbora Mednarodne 
unije društev za vakuumsko tehniko 

— udeležba na evropskem kongresu o hipnozi, psi-
hoterapiji in psihosomatski medicini 


1 2 3 4 5 

— udeležba na mednarodnem kongresu o morfo-
loških znanostih 

— udeležba na Forum-Technologicum — predsta-
vitev raziskav s področja farmacije 

— udeležba na mednarodni konferenci CIGRE (ve-
lika elektriška omrežja) 

— udeležba na konferenci mednarodnega pravnega 
združenja 

— študijsko bivanje v ZDA 
— udeležba na generalni konferenci EADI (med-

narodna organizacija razvojnih institutov) 
— udeležba na sestanku organizacijskega komiteja 

mednarodnega simpozija o filtraciji vina 
— udeležba na kongresu za patologijo 
— udeležba na svetovnem kongresu za bogatenje 

mineralnih surovin 
— udeležba na svetovnem kongresu uporabnega 

jezikoslovja — AHA 
— udeležba na simpoziju na temo »Dermatika« 
— študijsko bivanje v NDR 
— udeležba na delovnem srečanju »Dela na struk-

turi kvarkov in leptonov« 
— udeležba na mednarodni konferenci mednarod-

nega društva za inkontinenco 
— udeležba na evropskem kongresu mednarodnega 

društva za družbeno obrambo 
— udeležba na evropskem regionalnem kongresu 

za delovno pravo in socialno varnost 
— udeležba na znanstvenem plenarnem zasedanju 

Akademije za prostorsko raziskovanje in plani-
ranje 

— udeležba na zasedanju izvršilnega odbora med-
narodnega društva za družinsko pravo 

— udeležba na svetovnem kongresu Federacije 
mednarodnih združenj inženirjev v avtomobil-
ski industriji 

— udeležba na simpoziju o 3-mnogoterostih 
— udeležba na evropskem simpoziju za klasiranje 

delcev v plinih in tekočinah 
— udeležba na mednarodnem srečanju Mednarod-

ne šole kirurgov 
— udeležba na mednarodnem kongresu endokrino-

logov 
— predavanje na Institutu za prazgodovino Uni-

verze Erlangen-Niirnberg 
— udeležba na predkongresnem simpoziju o gor-

ski ekologiji 
b) sofinanciranje bivanja in potnih stroškov tistim 

strokovnjakom iz SR Slovenije, ki bi se želeli ude-


ležiti znanstvenega srečanja v tujini, kjer je mo-
goče in potrebno predstaviti jugoslovanski druž-
benopolitični sistem in slovenske posebnosti, pa 
uradni predstavnik SFRJ ni iz SR Slovenije 376.550 
— udeležba na kongresu o povezavah dežel na 

obeh straneh Jadrana 
— udeležba na Kolokviju za pripravo svetovnega 

kongresa za zgodovinske vede 
— udeležba na seji Komisije za družbena in kul-

turna vprašanja 
— udeležba na mednarodnem komiteju za zgodo-

vino druge svetovne vojne 
— udeležba na mednarodnem znanstvenem posve-

tovanju o britanski strategiji in političnih ciljih 
v Srednji in Jugovzhodni Evropi 

— obisk namenjen aktivnemu sodelovanju in pla-
siranju naših informacij v inozemstvo 

c) sofinanciranje bivanja in potnih stroškov republi-
škim koordinatorjem mednarodnih projektov, ki bi 
se morali udeležiti sestankov v zvezi z izvajanjem 
teh projektov 1,690.227 
— udeležbe v zvezi s projektom SEV »Biofizika« 
— udeležba na zasedanju Komisije za okolje 1. 2. 

pri SEV 
— udeležba na strokovnem sestanku v okviru 

FORM projekta 
— udeležba na sestankih Komiteja visokih funk-

cionarjev COST projektov pri EGS 
— udeležba na sestankih grupe za hrup pri OECD 
— iniciranje novega jugoslovansko-ameriškega 

projekta 
— udeležba na zasedanju Sveta opolnomočenih 

SEV projekta »Katalize in katalizatorji« 
— udeležba na sestanku SEV projekta »Izdelava 

novih in izpopolnitev obstoječih industrijskih 
katalizatorjev« 

— udeležba na zasedanju sveta pooblaščencev za 
SEV projekt »Razvoj in tehnologije proizvodnje 
in izboljšanje posameznih lastnosti celulozno 
papirnih izdelkov« 

— udeležba na sestankih Odbora za družbene vede 
pri evropski znanstveni fondaciji 

— udeležba na delovni konferenci upravnega od-
bora projekta COST 30 

— udeležba na sestanku koordinatorjev SEV pro-
jekta »Voda v bioloških sistemih« 

— udeležba na zasedanju skupnega jugoslovansko-
ameriškega odbora 

d) sofinanciranje akcij v mednarodnem znanstveno-

9 Poročilo 129 


tehnološkem sodelovanju, ko gre za vzpostavitev 
konkretnih stikov, ki bi imeli dolgoročne pozitivne 
posledice za znanstveno-tehnološko politiko v SR 
Sloveniji na osnovi posebnega predloga odbora za 
mednarodno in medrepubliško sodelovanje ter skle-
pa ustreznega organa Raziskovalne skupnosti Slo-
venije 260.465 
— kritje stroškov za depozit dokumentacije Orga-

nizacije združenih narodov 

e) sofinanciranje akcij v mednarodnem znanstveno-
tehnološkem sodelovanju, sprejetih na osnovi pro-
grama o znanstveno-tehničnem sodelovanju med 
Jugoslavijo in drugim državami, ki trajajo manj 
kot 14 dni (reciprociteta) 180.330 
— sofinanciranje tujega znanstvenega delavca na 

Ekonomskem inštitutu Pravne fakultete 
— sofinanciranje potovanja dveh znanstvenikov iz 

Biotehniške fakultete — VTOZD za lesarstvo 
— sofinanciranje obiska tujega znanstvenega de-

lavca na Institutu za biokemijo 
— sofinanciranje obiska tujega znanstvenega de-

lavca na Filozofski fakulteti, Oddelek za etno-
logijo 

f) sofinanciranje akcij mednarodnega znanstvenega 
sodelovanja, sprejetih na osnovi programa o znan-
stveno-tehničnem sodelovanju med Jugoslavijo in 
drugimi državami, ki trajajo manj kot 14 dni (sa-
mofinanciranje) 91.360 
— sofinanciranje študijskega bivanja na Finskem 
— sofinanciranje predavanja na temo »Ekologija 

in računalništvo« 
g) financiranje prevajanja oziroma lektoriranja na-

ročenih referatov na mednarodnih znanstvenih 
srečanjih 4.500 

h) financiranje strokovnih opravil za delovanje slo-
venskih znanstvenikov, ki so bili izvoljeni za pred-
sednike mednarodnih asociacij ali njihovih orga-
nov 

V. UDELEŽBA NA OSNOVI POSEBNIH SKLEPOV 42.800 
— udeležba na sejah FIRT (Mednarodni institut za 

gledališče) 


I. 2,272.860 
II. 1,187.248 

III. 1,608.251 
IV. 5,268.841 
V. 42.800 

10,380.000 


PREGLED FINANCIRANJA USMERJANJA RAZVOJA 
RAZISKOVALNIH KADROV V LETU 1984 

A. ŠTIPENDIJE IN DENARNE OBLIKE POMOCl 

I. PREGLED ŠTEVILA ŠTIPENDISTOV REDNEGA PODIPLOMSKEGA 
ŠTUDIJA PO VISOKOŠOLSKIH ORGANIZACIJAH 

i Število štipendistov 
Visokošolska organizacija podiplomskega študija 

1 2 

Filozofska fakulteta, Ljubljana 22 
Ekonomska fakulteta Boris Kidrič, Ljubljana 1 
Fakulteta za elektrotehniko, Ljubljana 2 
Akademija za likovno umetnost, Ljubljana 1 
Biotehniška fakulteta, Ljubljana 8 
— VTOZD za veterinarstvo 1 
— VTOZD za živinorejo 1 
— VTOZD za biologijo 6 
Fakulteta za naravoslovje in tehnologijo, Ljubljana 3 
— VTOZD Matematika in mehanika 1 
— VTOZD Kemija in kemijska tehnologija 1 
— VTOZD Fizika 1 
Fakulteta za arhitekturo, gradbeništvo in geodezijo, 
Ljubljana 1 
— VTOZD Arhitektura 1 
Ekonomski fakultet, Zagreb 1 
Filozofski fakultet, Zagreb 1 
Pravni fakultet, Zagreb 1 

SKUPAJ 

ii. PREGLED ŠTEVILA ŠTIPENDISTOV IZ PRAKSE 
PO VISOKOSOLSKIH ORGANIZACIJAH 

41 

Visokošolska organizacija število 
štipendistov 

Fakulteta za sociologijo, politične vede in novinarstvo, 
Ljubljana 1 
Pravna fakulteta, Ljubljana 1 

132 


1 2 
Filozofska fakulteta, Ljubljana 8 
Ekonomska fakulteta Boris Kidrič, Ljubljana 7 
Fakulteta za strojništvo, Ljubljana 3 
Fakulteta za elektrotehniko, Ljubljana 1 
Medicinska fakulteta, Ljubljana 2 
Visoka ekonomska komercialna šola, Maribor 5 
Biotehniška fakulteta, Ljubljana 4 
— VTOZD za biologijo 2 
— VTOZD za agronomijo 2 
Fakulteta za naravoslovje in tehnologijo, Ljubljana 9 
— VTOZD Matematika in mehanika 1 
— VTOZD Kemija in kemijska tehnologija 1 
— VTOZD Fizika 5 
— VTOZD Montanistika 1 
— VTOZD Farmacija 1 
Fakulteta za arhitekturo, gradbeništvo in geodezijo, 
Ljubljana 2 
— VTOZD Gradbeništvo in geodezija 1 
— VTOZD Arhitektura 1 
Visoka tehniška šola, Maribor 1 
— VTO Strojništvo 1 
Medicinski fakultet, Zagreb 2 
Filozofski fakultet, Zagreb 1 

SKUPAJ 47 

III. PREGLED ŠTEVILA STAŽISTOV RAZISKOVALCEV 
PO USTANOVAH 

Število 
Ust-anova 

rn 
stažistov 
ziskovalcev 

1 2 

KRKA, Novo mesto 2 
— TOZD Biokemija 2 
Fakulteta za naravoslovje in tehnologijo, Ljubljana 43 
— VTOZD Kemija in kemijska tehnologija 21 
— VTOZD Fizika 5 
— VTOZD Montanistika 2 
— VTOZD Kemijsko izobraževanje in informatika 7 
— VTOZD Matematika in mehanika 2 
— VTOZD Tekstilna tehnologija 2 
— VTOZD Farmacija 4 
Biotehniška fakulteta, Ljubljana 23 
— VTOZD za živinorejo 6 
— VTOZD za veterinarstvo 3 
— VTOZD za agronomijo 10 
— VTOZD za biologijo 3 
— VTOZD za živilsko tehnologijo 1 
Visoka tehniška šola, Maribor 20 

133 


— VTO Kemijska tehnologija 2 
— VTO Strojništvo 1 
— VTO Elektrotehnika 14 
— VTO Gradbeništvo 3 
Fakulteta za arhitekturo, gradbeništvo in geodezijo, 
Ljubljana 12 
— VTOZD Gradbeništvo in geodezija 9 
— VTOZD Arhitektura 3 
Fakulteta za strojništvo, Ljubljana 11 
Fakulteta za elektrotehniko, Ljubljana 20 
Fakulteta za telesno kulturo, Ljubljana 3 
Višja šola za socialne delavce, Ljubljana 1 
Ekonomska fakulteta Boris Kidrič, Ljubljana 4 
Fakulteta za sociologijo, politične vede in novinarstvo, 
Ljubljana 7 
Filozofska fakulteta, Ljubljana 10 
Medicinska fakulteta, Ljubljana 1 
Kemijski inštitut Boris Kidrič, Ljubljana 5 
Inštitut za biologijo Univerze E. Kardelja, Ljubljana 3 
Institut Jožef Štefan, Ljubljana 48 
Inštitut za elektroniko in vakuumsko tehniko, 
Ljubljana 8 
Tekstilni inštitut, Maribor 1 
Vodnogospodarski inštitut, Ljubljana 2 
Inštitut za metalne konstrukcije, Ljubljana 2 
Kmetijski inštitut Slovenije, Ljubljana 9 
Urbanistični inštitut SR Slovenije, Ljubljana 1 
Inštitut za sociologijo, Ljubljana 6 
Pedagoški inštitut Univerze E. Kardelja, Ljubljana 4 
Inštitut za geografijo Univerze E. Kardelja, Ljubljana 1 
Inštitut za kriminologijo pri PF, Ljubljana 1 
Inštitut za mikrobiologijo MF, Ljubljana 1 
Inštitut za patološko fiziologijo MF, Ljubljana 2 
Inštitut za biokemijo MF, Ljubljana 2 
Inštitut za biofiziko MF, Ljubljana 1 
Univerzitetni klinični center, Ljubljana 4 
— TOZD Univerzitetna pediatrična klinika 1 
— TOZD Univerzitetne interne klinike 1 
— TOZD Bolniška prehrana in dietoterapija 1 
— TOZD Kirurške službe 1 
Geološki zavod, Ljubljana 5 
— TOZD Geologija, geotehnika in geofizika 5 
LEK, Ljubljana 2 
— TOZD Raziskave in razvoj 2 
Tovarna avtomobilov, Maribor 1 
Razvojni center Celje, Celje 1 
Center za razvoj Univerze E. Kardelja, Ljubljana 1 
Ekonomski center, Maribor 4 
— TOZD Informatika 4 
Znanstveno-raziskovalni center SAZU, Ljubljana 8 


ČGP Delo, Ljubljana 1 
Metalna Maribor, Maribor 1 
— TOZD Razvojno-raziskovalni inštitut 1 
Slovenski etnografski muzej, Ljubljana 2 
Narodni muzej, Ljubljana 2 

SKUPAJ 286 

iv. PREGLED ŠTEVILA TUJIH ZNANSTVENIH DELAVCEV 
PO USTANOVAH 

Število 
Ust-anova tujih znanstvenih 

delavcev 

1 2 

Institut Jožef Štefan, Ljubljana 5 
Kemijski inštitut Boris Kidrič, Ljubljana 2 
Zavod za raziskavo materiala in konstrukcij, Ljubljana 1 
Fakulteta za strojništvo, Ljubljana 1 
Svetovalni center za otroke, mladostnike in starše, 
Ljubljana 1 
Iaštitut za biokemijo — MF, Ljubljana 1 
Inštitut za biofiziko — MF, Ljubljana 1 
Fakulteta za naravoslovje in tehnologijo Ljubljana 2 
— VTOZD Kemija in kemijska tehnologija 2 

SKUPAJ 14 

v . PREGLED ŠTEVILA DODIPLOMCEV, KI JIM JE BILA V LETU 
1984 ODOBRENA DENARNA NAGRADA ZA IZJEMNI USPEH IN 
ZA VKLJUČEVANJE V RAZISKOVALNO DELO PO 
VISOKOŠOLSKIH ORGANIZACIJAH 

Visokošolska organizacija dodTplomcev 

1 2 

Pravna fakulteta, Ljubljana 1 
Biotehniška fakulteta, Ljubljana 1 
— VTOZD za biologijo 1 
Fakulteta za naravoslovje in tehnologijo, Ljubljana 1 
— VTOZD Montanistika 1 
Visoka tehniška šola, Maribor 4 
— VTO Strojništvo 4 

SKUPAJ 


v i . ŠTIPENDIJE ZA ZNANSTVENO IZPOPOLNJEVANJE V SFRJ IN 
V TUJINI, MEDNARODNI ZNANSTVENI SESTANKI 

V letu 1984 je bilo odobrenih 91 štipendij za znanstveno izpopoljevanje 
v SFRJ in v tujini ter denarnih pomoči mednarodne znanstvene sestanke. 
Od tega 44 polnih štipendij, 7 dopolnilnih štipendij, 7 kandidatom pa so 
bili delno kriti potni stroški. Polovični potni stroški za udeležbo na 
mednarodnem znanstvenem sestanku pa so bili odobreni 33 kandidatom. 

^ , . Mednarodni 
štipendije s S » 

44 7 7 33 91 

Država Štipendija 
RSS 

Mesecev 
— dni 

Dopolnilna 
štipendija 

ZDA 
Velika Britanija 
Italija 
Francija 
ZRN 
Avstrija 
Grčija 
Švica 
Portugalska 
Irska 
Finska 
CSSR 
Nizozemska 
SFRJ 

31 mes. 
15 mes. 
11 mes. 
10 mes. 
7 mes. 
8 mes. 

3 mes. 

3 mes. 

1 mes. 
29 mes. 

14 dni 
14 dni 
14 dni 

14 dni 

14 dni 

14 dni 
14 dni 
7 dni 

SEZNAM ŠTIPENDISTOV, KI JIM JE BILA V LETU 1984 
ODOBRENA ŠTIPENDIJA ZA ZNANSTVENO IZPOPOLNJEVANJE 
V SFRJ IN V TUJINI TER KANDIDATOV, KATERIM JE BILA 

ODOBRENA DENARNA POMOČ ZA UDELEŽBO NA 
MEDNARODNIH ZNANSTVENIH SESTANKIH 

1. Andro A l u j e v i č — zaposlen na Visoki tehniški šoli VTO 
Strojništvo, Maribor, 50 °/o potni stroški, udeležba na tečaju 
IAEA (Mednarodna atomska agencija), ZRN. 

2. Franc A v b e l j — zaposlen v Leku — TOZD Razvoj in razi-
skave, Ljubljana, 6 mesecev, področje molekularne farmakolo-
logije receptorskih sistemov, ZDA. 


3. Spomenka B e s e n i č a r — zaposlena na Institutu Jožef Šte-
fan, Ljubljana, 14 dni, področje magnetnih lastnosti v odvisnosti 
od mikrostrukture transmisijskega elektronskega mikroskopa, 
Avstrija. 

4. Anton B r a n c e l j — zaposlen na Inštitutu za biologijo Uni-
verze E. Kardelja, Ljubljana, 2 meseca, področje sistematike 
ceponožnih rakov, SFRJ. 

5. Dušan B r a t k o — zaposlen na Fakulteti za naravoslovje in 
tehnologijo — VTOZD Kemija in kemijska tehnologija, Ljublja-
na, 50'°/o potni stroški, področje teorije ionskih raztopin, ZDA. 

6. Ivan B r a t k o — zaposlen na Institutu Jožef Štefan, Ljublja-
na, 50% potni stroški, znanstveni sestanek, Škotska. 

7. Ivanka B r g 1 e z — zaposlena na Biotehniški fakulteti — 
VTOZD za veterinarstvo, Ljubljana, 14 dni, področje prouče-
vanja okužb pri živalih in ljudeh z mikrobom Streptoccus 
agalactiae, Velika Britanija. 

8. Miro B r z i n — zaposlen na Inštitutu za patološko fiziologijo 
Medicinske fakultete, Ljubljana, 50 °/o potni stroški, znanstveni 
sestanek, Venezuela. 

9. Gorazd B u n c — zaposlen v Splošni bolnišnici Maribor, Mari-
bor, 14 dni, udeležba na tečaju iz nevrokirurgije, Velika Brita-
nija. 

10. Iva C u r k — zaposlena na Zavodu SR Slovenije za varstvo 
naravne in kulturne dediščine, Ljubljana, 50% potni stroški, 
znanstveni sestanek, Velika Britanija. 

11. Bojan Č e r č e k — zaposlen na Univerzitetnem kliničnem cen-
tru, Centru za inteznivno interno medicino, Ljubljana, dopol-
nilna štipendija, področje koronarnega kalateralnega krvnega 
obtoka pri akutni ishemiji biokarda, ZDA. 

12. Bronislava Č r e š n a r — zaposlena na Inštitutu za biokemijo 
Medicinske fakultete, Ljubljana, 14 dni, udeležba rua Interna-
cionalni poletni šoli z naslovom »Funkcija in organizacija ge-
noma«, Grčija. 

13. Katarina Č u f a r - P l e š k o — zaposlena na Biotehniški fakul-
teti — VTOZD za lesarstvo, 4 mesece, področje vpliva polucije 
na kvaliteto lesa, ZRN. 

14. Jože D e k l e v a — zaposlen na Urbanističnem inštitutu SR 
Slovenije, Ljubljana, dopolnilna štipendija, področje urbanega 
planiranja, ZDA. 


15. Bojan D j u r i č — zaposlen na Filozofski fakulteti, Ljubljana, 
dopolnilna štipendija, področje simbolnega jezika v rimski 
umetnosti, Italija. 

16. Marinka D r o b n i č - K o š o r o k — zaposlena na Institutu 
Jožef Štefan, Ljubljana, 50°/o potni stroški, področje biokemije, 
Švica. 

17. Iztok D u r j a v a — zaposlen v Muzeju ljudske revolucije 
Slovenije, Ljubljana, 2 meseca, področje socialno-kritične li-
kovne umetnosti, Velika Britanija. 

18. Mojca E r ž e n — zaposlena na Univerzitetnem kliničnem 
centru — TOZD Univerzitetna ginekološka klinika, Ljubljana, 
3 mesece, področje dednih bolezni rastnega hrustanca, Francija. 

19. Anuška F e r l i g o j — zaposlena na Fakulteti za sociologijo, 
politične vede in novinarstvo, Ljubljana, 50 % potni stroški, 
znanstveni sestanek, Nizozemska. 

20. Srečko F r a t n i k — zaposlen v Iskri-Delta, Ljubljana, dopol-
nilna štipendija, področje tehnološkega razvoja in ergonomije, 
Italija. 

21. Sonja G o d n i k - K e p š e — zaposlena na Srednji zdravstveni 
šoli, Ljubljana, 50°/o potni stroški, udeležba na tečaju angle-
škega jezika, Velika Britanija. 

22. Matija G o g a l a — zaposlen na Inštitutu za biologijo Univerze 
E. Kardelja, Ljubljana, 50% potni stroški, znanstveni sestanek, 
ZRN. 

23. Vesna G o l i č n i k - M e d v e d — zaposlena v Splošni bolni-
šnici Maribor, Maribor, 1 mesec 14 dni, področje ultrazvočne 
diagnostike in terapije v urologi j i ter odstranjevanje ledvičnih 
kamnov skozi kožo, ZRN. 

24. Boris G o m b a č — zaposlen na Srednji ekonomski in družbo-
slovni šoli Koper, Koper, 3 mesece, področje prostorskih con in 
carinskih enklav v evropskih obmejnih pokrajinah, Švica. 

25. Anton G o s a r — zaposlen na Filozofski fakulteti, Ljubljana, 
50 % potni stroški, znanstveni sestanek, Francija. 

26. Viktor G r i l c — zaposlen na Kemijskem inštitutu Boris Ki-
drič, Ljubljana, 14 dni, področje rokovanja z nevarnimi odpadki 
in težavnimi industrijskimi odplakami, Velika Britanija. 

27. Bojan G r o b o v š e k — zaposlen na RTV Ljubljana, Ljublja-
na, 9 mesecev, področje mednarodno poltičnih implikacij delo-
vanja mirovnih gibanj v Zahodni Evropi, Italija. 


28. Darko H a n ž e l — zaposlen na Fakulteti za naravoslovje in 
tehnologijo — VTOZD Fizika, Ljubljana, 2 meseca, področje 
laserske fizike in spektroskopije, Italija. 

29. Milena H o r v a t — zaposlena na Filozofski fakulteti, Ljub-
ljana, 3 mesece, področje arheološkega eneolitskega gradiva, 
SFRJ. 

30. Radko I s t e n i č — zaposlen na Institutu Jožef Štefan, Ljub-
ljana, 50 •%) potni stroški, udeležba na tečaju Mednarodne agen-
cije za atomsko energijo, ZDA. 

31. Franc J e l e n e — zaposlen na Univerzitetnem kliničnem cen-
tru — Univerzitetna kirurška gastroenterološka klinika, Ljub-
ljana, 14 dni, področje abdominalne kirurgije, zdravljenja akut-
nega pankreatitisa, Avstrija. 

32. Mirko J u r a k — zaposlen na Filozofski fakulteti, Ljubljana, 
50 %> potni stroški, znanstveni sestanek, Avstralija. 

33. Bogomir K a m b i č — zaposlen v DO Univerzum TOZD Za-
ložba, Ljubljana, 1 mesec, področje stikov izumitelja Janeza 
Puharja z dunajsko akademijo znanosti-fotografski postopek na 
steklenih ploščah, Avstrija. 

34. Lučka K a j f e ž - B o g a t a j — zaposlena na Biotehniški fa-
kulteti — VTOZD za agronomijo, Ljubljana, 14 dni, področje 
aplikacij agrometeorologije v operativnem delu, Italija. 

35. Bogdan K a v č i č — zaposlen na Fakulteti za sociologijo, po-
litične vede in novinarstvo, Ljubljana, 50°/o potni stroški, 
znanstveni sestanek, Helsinki. 

36. Matjaž K l e m e n č i č — zaposlen na Pedagoški akademiji 
Univerze v Mariboru, Maribor, 50°/o potni stroški, znanstveni 
sestanek, Madžarska. 

37. Božo K r a l j — zaposlen na Univerzitetnem kliničnem centru 
— Univerzitetna ginekološka klinika, Ljubljana, 50°/o potni 
stroški, znanstveni sestanek, ZDA. 

38. Peter K r i ž a n — zaposlen na Institutu Jožef Štefan, Ljublja-
na, 3 mesece, področje osnovnih delcev v jedrski fiziki, Velika 
Britanija. 

39. Franc K r p a č — zaposlen na Osnovni šoli Tine Rožanc, Ljub-
ljana, 12 mesecev, področje motoričnih sposobnosti in morfolo-
ških značilnosti šolske mladine, SFRJ. 

40. Nada L a v r a č — zaposlena na Institutu Jožef Štefan, Ljub-
ljana, 14 dni, področje umetne inteligence, Portugalska. 


41. Nada L a v r a č — zaposlena na Institutu Jožef Štefan, Ljub-
ljana, 3 mesece, področje umetne inteligence v računalništvu, 
ZDA. 

42. Matic L e g i š a — zaposlen na Kemijskem inštitutu Boris 
Kidrič, Ljubljana, 3 mesece, področje biokemijskih in bioloških 
značilnosti glive Aspergillus niger med produkcijo citronske 
kisline, Velika Britanija. 

43. Marjan L i p o g l a v š e k — zaposlen na Biotehniški fakulteti 
— VTOZD za gozdarstvo, Ljubljana, 50% potni stroški, znan-
stveni sestanek, Norveška. 

44. Alenka L u z a r — zaposlena na Inštitutu za biofiziko MF, 
Ljubljana, 6 mesecev, področje biofizikalnih raziskav celičnih 
membran v ionskih raztopinah, ZDA. 

45. Marko M a r i n — zaposlen na Akademiji za gledališče, radio, 
film in televizijo, Ljubljana, 50 °/o potni stroški, znanstveni 
sestanek, Avstrija. 

46. Miodrag M i h a i 1 o v i č — zaposlen na Institutu Jožef Štefan, 
Ljubljana, 50 Vo potni stroški, znanstveni sestanek, Velika 
Britanija. 

47. Jure M i k u ž — zaposlen v Moderni galeriji, Ljubljana, 6 me-
secev, področje slovenske povojne umetnosti in zahodne likovne 
ustvarjalnosti, Francija. 

48. Dimitar M i r č e v — zaposlen na Jugoslovanskem centru za 
teorijo in prakso samoupravljanja, Ljubljana, 50 % potni stro-
ški, znanstveni sestanek, Indija. 

49. Nežka M r a m o r - K o s t a — zaposlena na Fakulteti za elek-
trotehniko, Ljubljana, 50 °/o potni stroški, doktorski študij ma-
tematike, ZDA. 

50. Dušan M r a m o r — zaposlen na Ekonomski fakulteti Boris 
Kidrič, Ljubljana, 50 % potni stroški, področje financiranja in-
vesticij, ZDA. 

51. Tone N o v a k — zaposlen pri Srednji zdravstveni šoli, Murska 
Sobota, 2 meseca, področje problematičnih taksonov suhih 
južin, Avstrija. 

52. Božidar O g o r e v c — zaposlen na Kemijskem inštitutu Boris 
Kidrič, Ljubljana, 3 mesece, področje interakcije izbranih anti-
biotikov in nekaterih kovin, Irska. 

53. Marijan P a v č n i k — zaposlen na Pravni fakulteti, Ljublja-
na, 14 dni, področje gradiva o uporabljanju prava, Francija. 


54. Jerneja P e t r i č — zaposlena na Filozofski fakulteti, Ljublja-
na, 50 °/o potni stroški, znanstveni sestanek, Italija. 

55. Andrej P i r š — zaposlen na Višji pomorski šoli, Piran, 1 me-
sec, področje zavarovanja odgovornosti pomorskega ladjarja, 
Velika Britanija. 

56. Alojz P l e s k o v i č — zaposlen na Univerzitetnem kliničnem 
centru — Univerzitetna kirurška gastroenterološka klinika, 
Ljubljana, 50% potni stroški, področje abdominalne kirurgije, 
obolenja trebušne slinavke, ZDA. 

57. Darka P o d m e n i k — zaposlena na Raziskovalnem inštitutu 
Fakultete za sociologijo, politične vede in novinarstvo, Ljublja-
na, 14 dni, področje sociologije množičnih medijev, Finska. 

58. Franc P o t o č n i k — zaposlen na Inštitutu za biologijo Uni-
verze E. Kardelja, Ljubljana, 3 mesece, področje pedobiologije, 
Avstrija. 

59. Janez P r a š n i k a r — zaposlen na Ekonomski fakulteti Boris 
Kidrič, Ljubljana, 12 mesecev, področje splošne ekonomske 
teorije, ZDA. 

60. Vesna P r a š n i k a r — zaposlena v Lesnini, Ljubljana, 2 me-
seca, področje informacijskih ved, ZDA. 

61. Damjan P r e l o v š e k — zaposlen v Umetnostnozgodovinskem 
inštitutu F. Steleta, ZRC SAZU, Ljubljana, 1 mesec, področje 
podatkovne zbirke o Jožetu Plečniku, Avstrija, ČSSR. 

62. Igor P r i b a c — redni podiplomec, dopolnilna štipendija, po-
dročje Spinozove interpretacije v delih marksizma, Francija. 

63. Rudi R a j a r — zaposlen na Fakulteti za arhitekturo, gradbe-
ništvo in geodezijo, — VTOZD Gradbeništvo in geodezija, 
Ljubljana, 50% potni stroški, znanstveni sestanek, Indija. 

64. Marija R a j č e v i č — zaposlena na Raziskovalni skupnosti Slo-
venije, Ljubljana, 1 mesec, področje industrijske vzgoje gob, 
ZRN. 

65. Dušan R e p o v š — zaposlen na Fakulteti za naravoslovje in 
tehnologijo — VTOZD Montanistika, Ljubljana, 50 % potni stro-
ški, znanstveni sestanek, Poljska. 

66. Dušan R e p o v š — zaposlen na Fakulteti za naravoslovje in 
tehnologijo — VTOZD Montanistika, Ljubljana, 50% potni 
stroški, znanstveni sestanek, ZRN. 

67. Egidija R o š k a r — zaposlena na Fakulteti za elektrotehniko, 
Ljubljana, 50% potni stroški, znanstveni sestanek, Avstrija. 


68. Zvonimir R u d o l f — zaposlen na Onkološkem inštitutu, Ljub-
ljana, 2 meseca, področje avtologne transplantacije kostnega 
mozga, ZDA. 

69. Edmond R u s j a n — zaposlen na Fakulteti za naravoslovje in 
tehnologijo — VTOZD Fizika, Ljubljana, 50% potni stroški, 
področje matematične fizike, ZDA. 

70. Milan S c h a r a — zaposlen na Institutu Jožef Štefan, Ljub-
ljana, 50% potni stroški, znanstveni sestanek, Bolgarija. 

71. Božidar S l a p š a k — zaposlen na Filozofski fakulteti, Ljublja-
na, 2 meseca, področje koncepta geneze kulturne pokrajine v 
arheologiji, Velika Britanija. 

72. Franc S o l i n a — zaposlen na Fakulteti za elektrotehniko, 
Ljubljana, dopolnilna štipendija, področje umetne inteligence, 
ZDA. 

73. Slavko S p l i c h a l — zaposlen na Fakulteti za sociologijo, po-
litične vede in novinarstvo, Ljubljana, 50% potni stroški, 
znanstveni sestanek, Velika Britanija. 

74. Slavko S p l i c h a l — zaposlen na Fakulteti za sociologijo, po-
litične vede in novinarstvo, Ljubljana, 1 mesec, področje ame-
riške in evropske tradicije v raziskovanju komuniciranja, Šved-
ska, Francija. 

75. Gojko S t a n i č — zaposlen na Fakulteti za elektrotehniko, 
Ljubljana, 14 dni, področje družboslovnih vidikov robotizacije 
oziroma avtomatizacije, Nizozemska. 

76. Ivan S t o p a r — zaposlen na Zavodu za spomeniško varstvo, 
Celje, 1 mesec, področje arhivskih in slikovnih gradiv za obrav-
navo grajskih arhitektur na Slovenskem, Avstrija. 

77. Biserka S t r e l — zaposlena na Srednji šoli za gostinstvo in 
turizem, Ljubljana, 12 mesecev, področje uvajanja dietetskega 
in rekreativnega programa v turistično ponudbo, SFRJ. 

78. Saša S v e t i n a — zaposlen na Inštitutu za biofiziko Medicin-
ske fakultete, Ljubljana, 50-odstotni potni stroški, znanstveni 
sestanek, Poljska. 

79. Peter Š u h e 1 — zaposlen na Fakulteti za elektrotehniko, 
Ljubljana, 50-odstotni potni stroški, znanstveni sestanek, ZDA. 

80. Dušan Š u p u t — zaposlen na Inštitutu za patološko fiziologi-
jo, Ljubljana, 14 dni, področje vpliva Eguinatoksina na natrije-
vo poro v mišičnem vlaknu, ZRN. 


81. Marko T e r s e g l a v — zaposlen na Inštitutu za slovensko 
narodopisje, ZRC SAZU, Ljubljana, 50-odstotni potni stroški, 
znanstveni sestanek, Poljska. 

82. Vito T u r k — zaposlen na Institutu Jožef Štefan, Ljublja-
na, 50-odstotni potni stroški, znanstveni sestanek, ZDA. 

83. Marija U s - K r a š o v e c —• zaposlena na Onkološkem inšti-
tutu, Ljubljana, 3 tedne, področje priprave različnih tumorskih 
vzorcev za elektronsko mikroskopsko preiskavo, Nizozemska. 

84. Tine V a l e n t i n č i č — zaposlen na Inštitutu za biologijo 
Univerze E. Kardelja, Ljubljana, 50-odstotni potni stroški, znan-
stveni sestanek, Irska. 

85. Anamarija V i d m a r - B o h m — zaposlena na Univerzitetnem 
kliničnem centru — Univerzitetni pediatrični kliniki, Ljubljana, 
dopolnilna štipendija, področje nevrofizioloških tehnik v dia-
gnostiki funkcije centralnega živčnega sistema, Francija. 

86. Marija V o v k — zaposlena na Urbanističnem inštitutu SR Slo-
venije, Ljubljana, 50-odstotni potni stroški, znanstevni sestanek, 
ZDA. 

87. Jože V r a č k o — zaposlen v Vojaški bolnici, Ljubljana, 50-od-
stotni potni stroški, znanstveni sestanek, Nizozemska. 

88. Albin W e d a m — zaposlen na Fakulteti za elektrotehniko, 
Ljubljana, 50-odstotni potni stroški, znanstveni sestanek, Špa-
nija. 

89. Danilo Z a v r t a n i k — zaposlen na Institutu Jožef Štefan, 
Ljubljana, 3 mesece, področje osnovnih delcev v jedrski fiziki, 
Velika Britanija. 

90. Jure Z u p a n — zaposlen na Kemijskem inštitutu Boris Ki-
drič, Ljubljana, 50-odstotni potni stroški, znanstveni sestanek, 
ZDA. 

91. Boštjan Z ek š — zaposlen na Inštitutu za biofiziko Medicinske 
fakultete, Ljubljana, 50-odstotni potni stroški, znanstveni sesta-
nek, Bolgarija. 


PREGLED FINANCIRANJA PODIPLOMSKEGA ŠTUDIJA 
NA VISOKOŠOLSKIH ORGANIZACIJAH V LETU 1984 

Visokošolski zavod Sredstva RSS 

1 2 

1. Fakulteta za strojništvo, Ljubljana 994.000 
2. Visoka tehniška šola, Maribor 744.000 

— VTO Strojništvo 205.000 
— VTO Elektrotehnika 326.000 
— VTO Kemijska tehnologija 171.000 
— VTO Gradbeništvo 42.000 

3. Visoka šola za organizacijo dela, Kranj 435.000 
4. Pravna fakulteta, Ljubljana 445.000 
5. Fakulteta za arhitekturo, gradbeništvo in geode-

zijo, Ljubljana 288.000 
— VTOZD Arhitektura -78.000 
— VTOZD Gradbeništvo in geodezija 366.000 

6. Ekonomska fakulteta Borisa Kidriča, Ljubljana 1,038.000 
7. Fakulteta za naravoslovje in tehnologijo, Ljub-

ljana 4,978.000 
— VTOZD Matematika in mehanika 167.000 
— VTOZD Fizika 744.000 
— VTOZD Kemija in kemijska tehnologija 1,674.000 
— VTOZD Kemijsko izobraževanje in informa-

tika 47.000 
— Mednarodna UNESCO podiplomska šola 695.000 
— VTOZD Montanistika 1,060.000 
— VTOZD Tekstilna tehnologija 285.000 
— VTOZD Farmacija 306.000 

8. Fakulteta za elektrotehniko, Ljubljana 1,097.000 
9. Medicinska fakulteta, Ljubljana 1,074.000 

10. Biotehniška fakulteta, Ljubljana 1,708.000 
— VTOZD za živinorejo 216.000 
— VTOZD za živilsko tehnologijo 67.000 
— VTOZD za lesarstvo 194.000 
— VTOZD za gozdarstvo 63.000 
— VTOZD za agronomijo 171.000 
— VTOZD za biologijo 409.000 
— VTOZD za veterinarstvo 588.000 

11. Fakulteta za sociologijo, politične vede in novi-
narstvo, Ljubljana 788.000 

12. Visoka ekonomsko-komercialna šola, Maribor 755.000 
13. Filozofska fakulteta, Ljubljana 1,419.000 
14. Akademija za likovno umetnost, Ljubljana 523.000 
15. Fakulteta za telesno kulturo, Ljubljana 208.000 

SKUPAJ 16,494.000 

144 


C. FINANCIRANJE PO SPORAZUMIH V LETU 1984 

Odobrena 
sredstva 

I. Republiški odbor gibanja »Znanost mladini« 4,446.000 
II. Recipročne štipendije 2,855.490 

III. Podiplomski študij študentov iz DVR 2,627.000 
IV. Fulbrightov program 500.000 
V. Koordinacijski odbor za Mednarodno izmenjavo 

strokovnih praks 816.000 
SKUPAJ 11,244.490 

PLANSKA SREDSTVA V LETU 1984 

Postavka Sredstva 

Štipendije in denarne oblike pomoči 75,795.000 
Kandidati iz prakse 4,269.000 
Stažisti raziskovalci 44,865.000 
Redni podiplomci 3,463.000 
Tuji znanstveni delavci 1,327.000 
Nagrade dodiplomcem 223.000 
Znanstveno izpopolnjevanje 10,401.000 
Republiški odbor gibanja »Znanost mladini« 4,446.000 
Recipročne štipendije 2,894.000 
Podiplomski študij študentov iz DVR 2,627.000 
Fulbrightov program 464.000 
Koordinacijski odbor za Mednarodno 
izmenjavo strokovnih praks 816.000 

Podiplomski študij 17,014.000 

SKUPAJ 92,809.000 

V planskih sredstvih so vključene obveznosti iz preteklih let, del obvez-
nosti iz leta 1984 se prenaša v naslednja leta. 

10 Poročilo 145 


PREGLED FINANCIRANJA RAZVOJA 
RAZISKOVALNIH KADROV V LETU 1984 PO INSTITUCIJAH 

> 
•M V r* 
Z ASU 
> S * g 8 s > Institucija O g £ g 

a l iS. gSgS 
S cd o 

Šolski kovinarski in metalurški cen-
ter, Store 62.160 
Srednja šola za splošno kulturo Ivan 
Cankar, Ljubljana 17.260 
Srednja šola Edvarda Kardelja, Čr-
nomelj 132.920 
Srednja naravoslovna šola, Ljublja-
na 77.720 
Srednja šola Edvarda Kardelja, Slo-
venj Gradec 283.770 
Razvojni center Celje — TOZD pla-
niranje, Celje 108.800 
Sodišče združenega dela, Celje 106.320 
Mercator, Kmetijska zadruga, Cerk-
nica 82.640 
Vzgojni zavod F. Milčinskega, Smled-
nik 124.080 
Srednješolski center Rudolfa Maistra, 
Kamnik 159.480 
Srednješolski center, Murska Sobota 206.640 
Kmetijski kombinat, Šentjur 82.640 
Vzgojni zavod, Logatec 310.000 
Industrijski biro Ljubljana, Ljublja-
na 186.080 
Zavod za raziskavo materiala in kon-
strukcij — TOZD IKPI, Ljubljana 132.920 

146 


Krka — TOZD Biokemija, Novo me-
sto 409.600 
Srednja šola tehnične usmeritve, No-
vo mesto 55.200 
Srednja družboslovna šola, Maribor 55.200 
Srednja ekonomska šola Boris Kid-
rič, Ljubljana 52.700 
Obalna delavska Univerza Ivan Re-
gent, Koper 62.160 
Srednja šola Boris Kidrič, Celje 62.160 
Termika, Ljubljana 73.200 
Semenarna — TOZD Proizvodnja, 
Ljubljana 29.600 
Srednja pedagoška in naravoslovno-
matematična šola, Koper 29.600 
Fakulteta za naravoslovje in tehno-
logijo, Ljubljana 5,438.200 
— VTOZD Kemija in kemijska teh-
nologija 2,887.000 
— VTOZD Montanistika 243.400 
— VTOZD Kemijsko izobraževanje 
in informatika 1,113.400 
— VTOZD Farmacija 219.600 
— VTOZD Matematika in mehanika 288.800 
— VTOZD Fizika 491.400 
— VTOZD Tekstilna tehnologija 194.600 
Kemijski inštitut Boris Kidrič, Ljub-
ljana 657.000 22.800 
Inštitut za biologijo Univerze, Ljub-
ljana 454.400 
Institut Jožef Štefan, Ljubljana 6,914.800 484.655 
Inštitut za elektroniko in vakuumsko 
tehniko, Ljubljana 1,079.400 31.040 
Tekstilni inštitut, Maribor 194.600 
Inštitut za varilstvo, Ljubljana 45.320 
Vodnogospodarski inštitut, Ljubljana 356.300 
Geološki zavod Ljubljana, Ljubljana 855.600 
Inštitut za metalne konstrukcije, 
Ljubljana 48.800 118.120 
Lek — TOZD Razvoj in raziskave, 
Ljubljana 253.200 
TAM — TOZD Inštitut, Maribor 28.400 
Inštitut za ' mikrobiologijo — MF, 
Ljubljana 219.000 

10* 147 


1 2 3 4 5 

Inštitut za patološko fiziologijo — 
MF, Ljubljana 97.600 
Univerzitetni klinični center, TOZD 
Kirurške službe, Ljubljana 170.200 
Klinični center Ljubljana, Ljubljana 194.600 
Univerzitetni klinični center, TOŽD 
Interna klinika, Ljubljana 194.600 
Univerzitetni klinični center, TOZD 
Nevrološka klinika, Ljubljana 29.600 
Inštitut za biokemijo — MF, Ljub-
ljana 349.200 
Inštitut za biofiziko — MF, Ljub-
ljana 48.800 21.000 
Univerzitetni klinični center, TOZD 
Pediatrična klinika, Ljubljana 48.800 318.720 
Medicinska fakulteta, Ljubljana 73.200 
Kmetijski inštitut Slovenije, Ljub-
ljana 1,065.500 
Biotehniška fakulteta, Ljubljana 2,659.400 
— VTOZD za živinorejo 734.400 144.640 
— VTOZD za veterinarstvo 321.200 
— VTOZD za agronomijo 961.400 
— VTOZD za biologijo 423.400 
— VTOZD za živilsko tehnologijo 219.000 
Inštitut za hmeljarstvo in pivovar-
stvo, Žalec 212.640 
Inštitut za ekonomska raziskovanja, 
Ljubljana 152.730 
Inštitut za kriminologijo — PF, Ljub-
ljana 145.800 
Urbanistični inštitut SRS, Ljubljana 194.600 212.120 
Inštitut za geografijo Univerze, Ljub-
ljana 145.800 
Razvojni center Celje — Razisko-
valna enota, Celje 219.000 
Center za razvoj Univerze, Ljublja-
na 170.400 
Inštitut za sociologijo in filozofijo, 
Ljubljana 457.800 
Ekonomski center — TOZD Informa-
tika, Maribor 195.200 
Pedagoški inštitut pri Univerzi E. 
Kardelja v Ljubljani 707.200 
Filozofska fakulteta, Ljubljana 1,663.000 


1 2 3 4 5 

Fakulteta za sociologijo, politične ve-
de in novinarstvo, Ljubljana 247.600 
Ekonomska fakulteta, Ljubljana 170.800 
Višja šola za socialne delavce, Ljub-
ljana 128.000 
Fakulteta za telesno kulturo — In-
štitut za kineziologijo, Ljubljana 510.600 
Narodni muzej, Ljubljana 423.800 
Znanstveno raziskovalni center — 
SAZU, Ljubljana 953.800 
Slovenski etnografski muzej, Ljub-
ljana 438.000 
Posavski muzej, Brežice 17.260 
CGP DELO, Ljubljana 128.000 
Metalna Maribor — TOZD Razvojno 
raziskovalni inštitut, Maribor 108.800 158.400 
COMET, Umetni brusi in nekovine, 
Zreče 47.110 
Fakulteta za elektrotehniko, Ljub-
ljana 2,168.838 
Fakulteta za strojništvo, Ljubljana 884.800 216.000 
Fakulteta za arhitekturo, gradbeni-
štvo in geodezijo, Ljubljana 1,821.800 
— VTOZD Arhitektura 360.200 
— VTOZD Gradbeništvo in geodezi-
ja 1,461.600 
Visoka tehniška šola, Maribor 3,093.600 
— VTO Kemijska tehnologija 247.400 
— VTO Strojništvo 73.200 
— VTO Elektrotehnika 2,190.600 
— VTO Gradbeništvo 582.400 
Svetovalni center za otroke, mladost-
nike in starše, Ljubljana 45.000 
Status samostojnega arhitekta 200.920 
SKUPAJ 36,861.638 4,108.670 789.455 


PREGLED ZNANSTVENIH PUBLIKACIJ, 
KI JIH JE SOFINANCIRALA RAZISKOVALNA SKUPNOST 

SLOVENIJE V LETU 1984 

Zap. 
št. Naslov revije Izdajatelj Odobrena 

sredstva 

1 2 3 4 

SLOVENSKE PUBLIKACIJE 

NARAVOSLOVNO-MATEMATICNE VEDE 
1. Acta carsologica 
2. Biološki vestnik 
3'. Obzornik za mate-

matiko in fiziko 
4. Vestnik slovenskega 

kemijskega društva 

TEHNIŠKE VEDE 
5. AB, arhitektov bilten 
6. Delo in varnost 
7. Elektrotehniški 

vestnik 
8. Geodetski vestnik 
9. Gradbeni vestnik 

10. Geologija — 
Razprave in poročila 

11. Informatica 
12. Livarski vestnik 
13. Naše jame 
14. Nova proizvodnja 

15. Razprave — Papers 
16. Rudarsko-metalurški 

zbornik 

Inštitut za raziskavo Krasa, SAZU 
Društvo biologov Slovenije 
Društvo matematikov, fizikov 
in astronomov 

Slovensko kemijsko društvo 

295.591 
413.931 

467.933 

593.210 

SKUPAJ 1,770.705 

Društvo arhitektov, Ljubljana 355.020 
Zavod SRS za varstvo pri delu 78.548 

Elektrotehniška zveza Slovenije 944.652 
Zveza geodetov Slovenije 233.579 
Zveza društev gradbenih inženirjev 
in tehnikov 461.474 
Geološki zavod, Slovensko geološko 
društvo, Inštitut za geologijo FNT 620.638 
Slovensko društvo Informatika 428.917 
Društvo livarjev Slovenije 253.216 
Jamarska zveza Slovenije 152.963 
Zveza inženirjev in tehnikov 
Slovenije 549.841 
Društvo meteorologov Slovenije 126.092 

FNT — VTOZD za montanistiko 535.371 

150 


1 2 3 4 

17. Strojniški vestnik Fakulteta za strojništvo 851.117 
18. Tekstilec Zveza inženirjev in tehnikov tek-

stilcev 520.902 
19. Varilna tehnika Društvo za varilno tehniko SR Slo-

venije 362.771 

SKUPAJ 6,475.101 

BIOTEHNIŠKE VEDE 
20. Scopolia Prirodoslovni muzej Slovenije 120.924 
21. Gozdarski vestnik Zveza inženirjev in tehnikov goz-

darstva in lesarstva Slovenije 715.724 
22. Les Zveza inženirjev in tehnikov goz-

darstva in lesarstva Slovenije 449.071 
23. Sodobno kmetijstvo CZP Kmečki glas 818.043 
24. Slovenski čebelar Zveza čebelarskih društev Slove-

nije 95.603 
25. Veterinarske novice Zveza društev veterinarjev in ve-

terinarskih tehnikov Slovenije 175.184 
26. Zbornik BF — 

kmetijstvo Biotehniška fakulteta 732.260 
27. Zbornik BF — 

veterinarstvo Biotehniška fakulteta 392.744 
28. Zbornik za gozdar- Inštitut za gozdno in lesno gospo-

stvo in lesarstvo darstvo 458.890 

SKUPAJ 3,958.443 

BIOMEDICINSKE VEDE 
29. Farmacevtski vestnik Slovensko farmacevtsko društvo 385.509 
30. Medicinski razgledi Osnovna organizacija Zveze sociali-

stične mladine Slovenije 
Medicinske fakultete 279.055 

31. Zdravstveni vestnik Slovensko zdravniško društvo 1,894.988 
32. Razprave IV. razreda 

SAZU SAZU 958.605 
33. Zdravstveno varstvo Zavod za zdravstveno varstvo SRS 163.298 

SKUPAJ 3,681.455 

DRUŽBENE VEDE 
34. Anthropos Slovensko filozofsko društvo 987.026 
34. Časopis za kritiko Univerzitetna konferenca ZSM Slo-

znanosti venije 831.479 
35. Ekonomska revija Zveza ekonomistov Slovenije 979.792 


1 2 3 4 

36. Geografica Slovenica Inštitut za geografijo Univerze Ed-
varda Kardelja 316.261 

37. Geografski vestnik Geografsko društvo Slovenije 262.001 
33. Geografski zbornik Geografski inštitut A. Melika, 

SAZU 628.389 
39. Naše gospodarstvo Društvo ekonomistov, Maribor 704.354 
40. Organizacija 

in kadri VŠOD, Kranj 1,279.001 
41. Pravnik Zveza društev pravnikov Slovenije 643.376 
42. Sodobna Zveza društev pedagoški delavec 

pedagogika Slovenije 569.995 
43. Vestnik inštituta 

za javno upravo Inštitut za javno upravo 336.416 
44. Vzgoja in izobraže-

vanje Zavod SRS za šolstvo 81.650 
45. Telesna kultura Visoka šola za telesno kulturo 297.658 
46. Teorija in praksa FSPN 1,882.585 
47. Vestnik inštituta 

za marksistične Inštitut za marksistične študije, 
študije SAZU 208.774 

48. Zbornik za 
zgodovino šolstva 
in prosvete Slovenski šolski muzej 211.875 

49. Zbornik znanstvenih 
razprav PF Pravna fakulteta 525.036 

SKUPAJ 10,745.668 

HUMANISTIČNE VEDE 
51. Acta neophilologica Filozofska fakulteta 299.725 
52. Arheološki vestnik Inštitut za arheologijo, SAZU 1,063.509 
53. Prispevki za zgodo- Inštitut za zgodovino delavskega gi-

vino banja 484.212 
54. Arhivi Arhivsko društvo Slovenije 148.312 
55. Časopis za zgodovino 

Arhivsko društvo Slovenije 

in narodopisje Univerza v Mariboru 620.121 
56. Glasnik slovenskega 

etnološkega društva Slovensko etnološko društvo 230.478 
57. Kronika Zgodovinsko društvo za Slovenijo 567.928 
58. Linguistica Filozofska fakulteta 299.725 
59. Muzikološki 

zbornik Filozofska fakulteta 206.190 
60. Poročilo o raziskova-

nju paleolita, neolita 
in enolita v Sloveniji Filozofska fakulteta 194.822 

152 


1 2 3 4 

61. Primerjalna 
književnost Društvo za primerjalno književnost 244.431 

62. Razprave in gradivo Inštitut za narodnostna vprašanja 651.644 
63. Slavistična revija Slavistično društvo Slovenije 729.160 
64. Slovenska 

bibliografija Narodna in univerzitetna knjižnica 1,423.696 
65. Katalogi in monogra-

fije Narodni muzej 413.931 
66. Situla Narodni muzej 400.496 
67. Traditiones Inštitut za slovensko narodopisje, 

SAZU 442.353 
68. Varstvo spomenikov Zavod SRS za varstvo naravne 68. Varstvo spomenikov 

in kulturne dediščine 302.826 
69. Goriški letnik Goriški muzej 387.576 
70. Zgodovinski časopis Zgodovinsko društvo Slovenije 1,082.112 
71. Zbornik za umet- Slovensko umetnostno-zgodovinsko 

nostno zgodovino društvo 229.445 

SKUPAJ 10,422.692 

ENKRATNO DODATNO FINANCIRANJE V LETU 1984 
72. Tiskovni program 

DMFA SRS 
Zbornik Knjižnica 
Sigma 

73. UNESCO Glasnik 
74. Endocrinologia 

Iugoslavica 

Društvo matematikov, fizikov 
in astronomov 
FNT — RCPU 
Klinika za endocrinologijo 
in bolezni presnove 

SKUPAJ 

1. Naravoslovno matematične vede 
2. Tehniške vede 
3. Biotehniške vede 
4. Biomedicinske vede 
5. Družbene vede 
6. Humanistične vede 

Enkratno dodatno financiranje 

445.564 
119.374 

100.000 

664.938 

1,770.705 
6,475.101 
3,958.443 
3,681.455 

10,745.668 
10,422.692 

664.938 

SKUPAJ 

MLADINSKI TISK 

37,719.002 

Naslov revije Založnik Sredstva RSS 

1 2 3 

Presek Društvo matematikov, fizikov 
in astronomov, Ljubljana 1,240.000 


1 2 3 

Proteus Mladinska knjiga, Ljubljana 1,014.000 
Tim Tehniška založba Slovenije, 

Ljubljana 292.000 
Življenje in tehnika Tehniška založba Slovenije, Življenje in tehnika 

Ljubljana 953.000 
Katedra Univerzitetna konferenca ZSMS, 

Ljubljana 66.000 
Mladina Mladinska knjiga, Ljubljana 3,279.000 
Otrok in družina Zveza prijateljev mladine Slovenije 

Ljubljana 416.000 
Pionir Mladinska knjiga, Ljubljana 1,095.000 
Tribuna Univerzitetna konferenca ZSMS, 

Ljubljana 498.000 

SKUPAJ 8,853.000 

NEPERIODICNE PUBLIKACIJE 

Publikacija Izdajatelj Odobrena 
sredstva 

1. Enciklopedija 
Jugoslavije Jugoslovanski leksikografski zavod 6,576.000 

2. Enciklopedija 
Slovenije Mladinska knjiga, TOZD založba 1,921.000 

3. Izbrana dela Josipa 
Broza Tita 

Časopisno založniško podjetje 
KOMUNIST, Ljubljana 855.400 

4. Naš delavec CGP »Delo« — Delavska enotnost 340.312 

SKUPAJ 9,692.712 

JUGOSLOVANSKE PERIODIČNE PUBLIKACIJE 

Z§tP' P u b l i k a c i j a Izdajatelj Odobrena 
sredstva 

1 2 3 4 

SR SLOVENIJA 
1. Sportnomedicinske 

objave 
Udruženje za sprotsku medicinu 
Jugoslavije 402.000 

2. Radiologia 
Iugoslavica 

Udruženje za radiologi ju 
i nuklearnu medicinu SFRJ 395.000 

3. Plučne bolesti 
i tuberkuloza 

Udruženje pneumoftiziologa 
Jugoslavije 126.000 

4. Elektrotehnički 
vestnik Elektrotehniška zveza Slovenije 225.000 


1 2 3 4 

5. Endocrinologia Udruženje endokrinologa 
Iugoslavica Jugoslavije 50.000 

6. Acta stereologica Udruženje stereologa Jugoslavije 356.000 
7. Obrada 

deformisanjem Visoka tehniška šola, 
u mašinstvu VTO strojništvo 100.000 

SKUPAJ 1,654.000 

SR BOSNA IN HERCEGOVINA 
1. Folia anatomica Udruženje anatoma Jugoslavije, 

Yugoslavica Sarajevo 226.000 
2. Priloži za orijentalnu 

filologiju Orijentalni institut, Sarajevo 400.000 
3. Zvuk Savez organizacija kompozitora 

Jugoslavije, Sarajevo 180.000 
4. Acta dermatovenero- Udruženje dermatovenerologa 

logica Iugoslavica Jugoslavije, Sarajevo 
5. Zaštita atmosfere Jugoslovensko društvo za čistoču 

vazduha, Sarajevo 116.000 
6. Godišnjak saveza 

društava za primenje-
nu lingvistiku Jugo-
slavije 199.000 

7. Materija sociomedica 
Yugoslavica 250.000 

SKUPAJ 1,371.000 

SR ČRNA GORA 
1. Jugoslovenska 

ginekologija Udruženje ginekologa 
i opstetricija i opstetričara Jugoslavije 100.000 

SKUPAJ 100.000 

SR HRVATSKA 
1 . Automatika Jugoslovenski komitet za ETAN, 

Zagreb 100.000 
2 . Fizika Savez društava matematičara, 

fizičara i astronoma Jugoslavije, 
Zagreb 537.000 

3. , Pomorski zbornik Savez društava za proučavanje 
i unapredenje pomorstva Jugoslavije, 
Rijeka 240.000 

4, , Talassia Iugoslavica IRB — Centar za istraživanje mora, 
Zagreb 405.000 


1 2 3 4 

5. Geodetski list Savez geodetskih inženjera 
i geometara Hrvatske, Zagreb 142.000 

6. Fragmenta 
herbologica Jugoslovensko društvo za proučava-
Jugoslavica nje i suzbijanje korova, Zagreb 116.000 

7. Arhiv za higijenu 
rada i toksikologiju Udruženje toksikologa Jugoslavije 194.000 

8. Acta pharmaceutica Savez farmaceutskih društava 
Iugoslavica Jugoslavije, Zagreb 318.000 

9. Acta medica Savez liječničkih društava 
Jugoslavica Jugoslavije, Zagreb 490.000 

10. Jugoslavenska 
pedijatrija Udruženje pedijatara Jugoslavije 50.000 

11. Glasnik Društvo matematičara i fizičara 
matematičara SRH, Zagreb 651.000 

12. Priroda 150.000 
13. Acta historico-

economica Komisija za ekonomsku istoriju 
Iugoslavica Jugoslavije 155.000 

14. Andragogija Savez andragoških društava, 
Zagreb 122.000 

15. Revija za psihologij u Savez društava psihologa Jugosla-
vije, Zagreb 125.000 

16. International 
Review of the 
Aestetics and 
Sociology of Musics Muzička akademija, Zagreb 228.000 

17. Kineziologija Fakultet za fizičku kulturu 
sveučilišta, Zagreb 209.000 

18. Yugoslav chemical Unija kemijskih društava 
papers Jugoslavije 238.000 

19. Informatologia Referalni centar sveučilišta, 
Yugoslavica Zagreb 238.000 

20. Scientia Iugoslavica Asocijacija naučnih unija Jugosla-
vije ANUJ, Zagreb 179.000 

21. Polimeri Društvo plastičara i gumaraca, 
Zagreb 50.000 

22. Nafta Jugoslovanski komitet svjetskih 
kongresa za naftu, Zagreb 200.000 

23. Stočarstvo Poljodobra, ustanova za unapredje-
nje poljoprivrede, Zagreb 203.000 

24. Goriva i maziva Savez društava za primjenu goriva 
i maziva Jugoslavije, Zagreb 104.000 

25. Ceste i mosto 100.C00 


1 2 3 4 

26. Chirurgia mexillofa-
cialis et plastica 100.000 

27. Socialna psihiatrija 260.000 
28. Sociologija sela 100.000 
29. Zavarivanje 292.000 

SKUPAJ 6,296.000 

SR MAKEDONIJA 
1. Živa antika Savez društava za antičke študije, 

Skopje 604.000 
2. Acta chirurgica Udruženje hirurga Jugoslavije, 

Yugoslavica Skopje 481.000 
3. Acta dermatovenero-

logica 
Yugoslavica 103.000 

SKUPAJ 1,188.000 

SR SRBIJA 
1. Acta biologica Unija bioloških društava 

Iugoslavica Jugoslavije, Beograd 1,890.000 
2. Aca seizmologica Koordinacioni odbor za seizmologiju 

Iugoslavica SFRJ, Beograd 100.000 
3. Hemijska industrija Savez hemičara i tehnologa 

Jugoslavije, Beograd 242.000 
4. Science of sintering Jugoslovenski komitet za ETAN, 

Beograd 136.000 
5. Tehnika Savez inženjera i tehničara 

Jugoslavije, Beograd 542.000 
6. Teorijska i prime- Jugoslovensko društvo za mehaniku, 

njena mehanika Beograd 229.000 
7. Termotehnika Jugoslovensko društvo termičara, 

Beograd 100.000 
8. Vodoprivreda Jugoslovensko društvo za odvodnja-

vanje i navodnjavanje, Beograd 354.000 
9. Arhiv za poljopri- Savez poljoprivrednih inženjera 

vredne nauke i tehničara Jugoslavije, Beograd 391.000 
10. Ekonomika Savez poljoprivrednih inženjera 

polj opri vrede i tehničara Jugoslavije, Beograd 417.000 
11. Jugoslovensko Jugoslovensko vočarsko naučno 

vočarstvo društvo, Cačak 216.000 
12. Hrana i ishrana Savez udruženja za unapredenje 

ishrane naroda Jugoslavije, Beograd 234.000 
13. Veterinarski glasnik Savez veterinara i veterinarskih 

tehničara Jugoslavije, Beograd 414.000 

157 


1 2 3 4 5 

14. Zaštita bilja 
15. Acta entomologica 

Iugoslavica 
16. Acta historica 

medicinae, 
pharmacinae, 
veterinae 

17. Bilten za hematolo-
giju i transfuziologi-
ju 

18. Arhiv za pravne 
i društvene nauke 

19. Ekonomska analiza 

20. Glasnik 
antropološkega 
društva Jugoslavije 

21. Jugoslovenska 
revija za kriminolo-
gij u i krivično pravo 

22. Jugoslovenska 
revija za meduna-
rodno pravo 

23. Medunarodni 
problemi 

24. Medunarodni 
radnički pokret 

25. Yugoslaw Law 

26. Pedagogija 

27. Predškolsko dete 

28. Sociologija 

29. Statistička revija 

30. Arhivist 

31. Etnološki pregled 

32. Filološki pregled 

Institut za zaštitu bilja, Beograd 303.000 
Jugoslovensko entomološko društvo, 
Zemun 141.000 

Naučno društvo za istoriju zdrav-
stvene kulture Jugoslavije, 
Beograd 246.340 

Udruženje hematologa i transfuzio-
loga Jugoslavije, Beograd 105.000 
Savez udruženja pravnika 
Jugoslavije, Beograd 336.000 
Jugoslovensko udruženje za ekono-
metriju i organizacione nauke, 
Beograd 395.000 

Antropološko društvo Jugoslavije, 
Beograd 114.000 

Jugoslovensko udruženje za krimi-
nologiju i krivično pravo, Beograd 323.000 

Jugoslovensko udruženje za medu-
narodno pravo, Beograd 186.000 
Institut za medunarodnu politiku 
i privredu, Beograd 258.000 
Institut za medunarodnu politiku 
i privredu, Beograd 285.000 
Institut za uporedno pravo, 
Beograd 179.828 
Savez pedagoških društava 
Jugoslavije, Beograd 358.000 
Savez pedagoških društava 
Jugoslavije, Beograd 158.000 
Jugoslovensko statističko društvo, 
Beograd 572.000 
Jugoslovensko statističko društvo, 
Beograd 168.000 
Savez društava arhivskih radnika 
Jugoslavije i arhiva Jugoslavije, 
Beograd 261.000 
Savez etnoloških društava 
Jugoslavije, Beograd 125.000 
Savez društava za strane jezike 
i književnosti Jugoslavije, 
Beograd 147.000 


1 2 3 4 

33. Jugoslovenski Savez društava istoričara Jugosla-
istorijski časopis vije, Beograd 248.000 

34. Narodno stvaralaštvo Udruženje folklorista Jugoslavije, 
— folklor Beograd 100.000 

35. Čovek i životna Jugoslovenski savez za zaštitu 
sredina i unapredenje čovekove sredine, 

Beograd 456.000 
36. Archaelogia Savez arheoloških društava 

Iugoslavica Jugoslavije, Beograd 215.000 
37. Materija Jugoslovensko društvo za ispitivanje 

i konstrukcije i istraživanje materijala i konstruk-
cija 104.510 

38. Bilten udruženja 
ortodonata 
Jugoslavije Društvo ortodonata Jugoslavije 150.000 

39. Zaštita materijala 100.000 
40. Vinogradarstvo Jugoslovansko vinogradarsko 

i vinarstvo i vinarsko naučno društvo, 
Beograd 108.000 

41. Galakcija BIGZ — Novinarska delatnost 
Duga, Beograd 150.000 

42. Zaštita vode 216.000 
43. Mikrografija 150.00A 
44. Acta historica 

medicinae 
stomatologiae 274.000 

45. Novo jugoslovansko 
pravo 215.000 

46. Stanovništvo 285.000 

SKUPAJ 12,697.678 

SAP KOSOVO 
1. Gjurmine 

albanologjike Albanološki inštitut, Priština 665.000 

SKUPAJ 665.000 

SAP VOJVODINA 
1. Hungarološka Institut za rnadarski jezik, književ-

saopštenja nost i hungarološka istraživanja, 
Novi Sad 405.000 

2. Savremena Jugoslovensko i Vojvodansko 
poljoprivredna društvo za poljoprivrednu tehniku, 
tehnika Novi Sad 173.000 


1 2 3 4 

3. Žito i hleb Jugoslovanski institut prehrambe-
nog inžinjerstva, Novi Sad 158.000 

4. Geographica Savez geografskih društava 
Iugoslavica Jugoslavije, Novi Sad 100.000 

SKUPAJ 836.000 

REKAPITULACIJA 

odobrenih sredstev za sofinanciranje jugoslovanskih periodičnih 
publikacij v letu 1984 po republikah in pokrajinah 

Zap. 
št. Republika/Pokra j ina Število 

publikacij 
Odobrena 
sredstva 

1. Bosna in Hercegovina 7 1,371.000 
2. Črna gora 1 100.000 
3. Hrvatska 29 6,296.000 
4. Makedonija 3 1,188.000 
5. Slovenija 7 1,654.000 
6. Srbija 46 12,697.678 
7. SAP Kosovo 1 665.000 
8. SAP Vojvodina 4 836.000 

SKUPAJ 98 24,807.678 

Po medrepubliškem dogovoru se jugoslovanske publikacije financi-
rajo tako, da vsaka republika krije 25 °/o svojega predloga, preostalih 
skupnih 75 °/o pa se deli po ključu nacionalnega dohodka. 

REKAPITULACIJA 

Slovenske periodične publikacije 37,719.002 
Mladinski tisk 8,853.000 
Neperiodične publikacije 9,692.712 
Jugoslovanske periodične publikacije 3,182.900 

SKUPAJ 59,447.614 


PREGLED ZNANSTVENIH SESTANKOV, KI JIH JE 
SOFINANCIRALA RAZISKOVALNA SKUPNOST SLOVENIJE 

V LETU 1984 

Naslov sestanka Nosilec organizator 

SLOVENSKI SESTANKI 

1. 22. zborovanje slo-
venskih zgodovinar-
jev 

2. ALPE-ADRIA — 
Srečanje stomatolo-
gov, Reanimacija v 
vsakdanji ordinacij-
ski praksi 

5. 4. seminar intenzivne 
terapije in nega ot-
roka 

6. Dvojezičnost — in-
dividualne in druž-
bene razsežnosti 

Zveza zgodovinskih 
društev SRS 

Zveza zdravniških dru-
štev, Stomatološka sek-
cija ZSZD 

Slovensko zdravniško 
društvo s svojo Pedi-
atrično sekcijo, UKC-
Kirurške službe — Pe-
diatrični oddelek 
Institut za sociologijo, 
Institut za narodnostna 
vprašanja, Društvo za 
uporabno jezikoslovje 
SR Slovenije 

Brežice, 107.600 
september 
1984 
Portorož, 50.400 
maj 
1984 

Lipica, 34.800 
junij 
1984 

Škof j a Loka, 105.400 
oktober 
1984 

Ljubljana, 74.700 
september 
1984 

Ljubljana, 91.200 
junij 
1984 

3. XIII. zborovanje slo-
venskih jamarjev in 
raziskovalcev krasa 

4. Ziherlovi dnevi — 
Tradicionalno stro-
kovno znanstveno 
srečanje diplomantov 
FSPN in drugih 
družbenopolitičnih 
delavcev 

Jamarsko društvo Se-
žana 
Jamarska zveza Slove-
nije 
Center za družbenopo-
litično izobraževanje 
pri FSPN 

11 Poročilo 161 


7. III. znanstveno sre-
čanje »Računalniška 
obdelava jezikovnih 
podatkov« 

8. 12. mednarodno po-
svetovanje o gospo-
darjenju na planinah 
alpskih dežel srednje 
Evrope 

9. Kolokvij »Slovenska 
zgodovinska avant-
garda« 

10. Psihoanaliza 
in marksizem 

11. XIX. konferenca 
Jugoslovanskega 
centra za kristalo-
grafijo 

14. Mednarodni simpo-
zij Alpe-Jadran, 
Logistični problemi 
med tremi centralni-
mi deželami Alpe-
Jadran 

15. Naravna zdravilišča 
in zdraviliški turi-
zem 

16. 3. jugoslovanski sim-
pozij o organski ke-
miji 

Društvo za uporabno 
jezikoslovje SR Slove-
nije, Institut Jožef Šte-
fan — Odsek za raču-
nalništvo in informa-
tiko 
Zadružna zveza Slove-
nije, Republiški center 
za pospeševanje kme-
tijstva, Biotehniška fa-
kulteta, Kmetijski in-
štitut Slovenije 

IO — Društvo za este-
tiko 

Visoka ekonomsko ko-
mercialna šola 

Univerza v Mariboru 

FNT — VTOZD Ke-
mija in kemijska teh-
nologija, Unija kemij-
skih društev Jugosla-
vije 

Eled, 85.100 
oktober 
1984 

Bled, 66.600 
junij 
1984 

Ljubljana, 45.200 
oktober 
1984 

30.700 

80.900 

Kidričevo, 55.300 
november 
1984 

Ljubljana, 84.000 
november 
1984 
Maribor, 71.800 
oktober 
1984 

Rogaška 132.500 
Slatina, 
oktober 
1984 
Ljubljana, 69.500 
1984 

12. Vloga družbenega 
raziskovanja v gospo-
darskih organizacijah 
združenega dela 

13. IV. simpozij — Male 
živali in urbana sre-
dina 

Društvo za teoretsko Ljubljana, 
psihoanalizo maj 

1984 
Medakademijski koor- Ljubljana 
dinacijski odbor za maj-junij 
kristalografijo, FNT, 1984 
VTOZD Kemija in ke-
mijska tehnologija 

FSPN — Center za 
družbenopolitično izo-
braževanje 

BF — VTOZD za vete-
rinarstvo 


17. 6. simpozij »Obdobja 
v slovenskem jeziku, 
književnosti in kul-
turi« 
Ob štiristoletnici pr-
ve slovenske slovnice 
in prevoda Biblije 
XX. seminar sloven-
skega jezika, litera-
ture in kulture 

18. 13. zborovanje slo-
venskih geografov 

Univerza Edvarda Kar- Ljubljana, 
delja, Filozofska fakul- junij 
teta 1984 

1,479.000 

Geografsko 
Slovenije 

društvo Dolenjske 
Toplice, 
oktober 
1934 

19. II. simpozij DDD de-
javnosti Jugoslavije v 
1984 letu 

20. Simpozij o zgodovini 
benediktincev, cister-
cijanov in kartuzija-
nov na Slovenskem 

21. Zagonska sredstva 
pri organizaciji XVI. 
mednarodne fizikalne 
olimpiade 

Zveza društev veteri- Maribor, 
narjev in veterinarskih april 
tehnikov Slovenije, 1984 
Sekcija za DDD 
Institut za zgodovino Stična, 
cerkve, Kartuzija Ple- Pleterje, 
terje, Cisterca Stična Kostanjevica, 

maj 
1984 

Društvo matematikov, 
fizikov in astronomov, 
Ljubljana 

108.500 

101.300 

54.500 

150.000 

SKUPAJ 
SEMINAR ZA TUJE SLAVISTE 

1. X X X V . jugoslovanski Filozofska 
seminar za tuje sla- Zadar 
viste 

fakulteta, 

3,079.000 

230.189 

JUGOSLOVANSKI IN MEDNARODNI SESTANKI 

SR SLOVENIJA 
1. Internacionalni sim- Unija hemijskih dru- Portorož, 

pozij o zeolitih štava, Internatiolno september 
združenje za zeolite, 1984 
Kemijski institut Bo-
risa Kidriča, Ljublja-
na 

2. VIII. jugoslovanski Unija kemijskih dru- Bled, 
simpozij za kemijo in štava Jugoslavije, Slo- april 
tehnologijo makro- vensko kemijsko dru- 1984 
molekul štvo, Ljubljana 

390.000 

268.000 

11* 163 


3. 3. jugoslovenski sim-
pozij o organski ke-
miji 

4. Winter Confe-
rence on Liquid 
Crystals of Low-
Dimensional Order 
and their Applica-
tions 

5. New Development in 
the Assesment of 
Earl Brain Damage, 
Its Detection and 
Prevention 

6. Poletna škola z de-
lovnim naslovom — 
planiranje v pogojih 
hitrih sprememb 

7. Znanstveno-tehnisko 
sodelovanje v medi-
teranu 

8. Odtujitev in partici-
pacija v kulturi 

Zasedanje austrijsko-
jugoslovanske komi-
sije za zgodovinarje 

Unija kemijskih dru-
štev Jugoslavije, Uni-
verza Edvarda Karde-
lja — VTOZD Odde-
lek za kemijo, Sloven-
ska akademija znano-
sti in umetnosti, Slo-
vensko hemijsko dru-
štvo, Ljubljana 
Društvo matematikov, 
fizikov in astronomov 
SRS, Zveza društev 
matematikov, fizikov 
in astronomov Jugo-
slavije, Institut Jožef 
Štefan, Ljubljana 
Savez društava za ce-
rebralnu paralizu Ju-
goslavije, International 
Cerebral Pal isy Soci-
ety, Univerzitetni kli-
nički center — TOZD 
Univerzitetna pediat-
rična klinika, Ljublja-
na 
Urbanistični inštitut 
SR Slovenije, Jugoslo-
vanski center za teorijo 
in prakso samouprav-
ljanja, Ljubljana 
Zveza inženirjev in 
tehnikov Jugoslavije, 
Zveza inženirjev in 
tehnikov Slovenije, 
Zveza inženirjev orga-
nizacije dela SR Slo-
venije, Inštitut za or-
ganizacijo dela pri Vi-
soki šoli za organizaci-
jo dela, Kranj 
Jugoslovansko združe-
nje za sociologijo, Slo-
vensko sociološko dru-
štvo, Ljubljana 
Savez društava istori-
čara Jugoslavije, Zgo-
dovinsko društvo za 
Slovenijo, Ljubljana 

Ljubljana, 
maj 
1984 

234.000 

Bovec, 
marec 
1984 

Ljubljana, 
Bled, 
september 
1984 

Ljubljana, 
junij 
1984 

Portorož, 
maj 
1984 

198.000 

280.000 

147.000 

239.000 

Ljubljana, 
maj 
1984 

Novo mesto, 
junij 
1984 

96.000 

71.000 

SKUPAJ 1,923.000 


SR BOSNA IN HERCEGOVINA 
1. III kongres ekologa 

Jugoslavije 

2. XIII AICB kongres 
— 25. go^ina medju-
narodne saradnje i 
iskustva u kontroli 
buke 

1. Osmi kongres saveza 
vočarskih društava 
Jugoslavije 

2. VII kongres psihija-
tara Jugoslavije 

3. VIII kongres psiholo-
ga Jugoslavije 

Savez društava ekolo-
ga Jugoslavije, Društvo 
ekologa SR BiH, Sa-
rajevo 
Jugoslovensko društvo 
za zaštitu od buke i 
vibracija, Zagreb, Dru-
štvo za zaštitu od bu-
ke i vibracija SR BiH, 
Sarajevo 

SR ČRNA GORA 
Savez vočarskih dru-
štava Jugoslavije, Vo-
carsko društvo SR Čr-
ne Gore, Titograd 
Udruženje psihijatara 
Jugoslavije, Neuropsi-
hijatrijska sekcija 
Društava lekara Črne 
Gore, Titograd 
Savez društava psiho-
loga Jugoslavije, Dru-
štvo psihologa Črne 
Gore, Titograd 

Sarajevo, 801.000 
september 
1984 

Sarajevo, 445.000 
maj 
1984 

SKUPAJ 1,243.000 

Ulcinj, 685.000 
november 
1984 

Budva, 652.000 
oktober 
1984 

Herceg Novi, 202.000 
maj 
1984 

439.000 

424.000 

289.000 

384.000 

4. X kongres ginekolo-
ga — opstetičara Ju-
goslavije 

5. II kongres sportske 
medicine Jugoslavije 

6. VII kongres neurolo-
ga Jugoslavije 

7. XVI jugoslovenski 
kongres teorijske i 
primenjene mehani-
ke 

Udruženje ginekologa 
i opstetičara Jugosla-
vije, Savez lekarskih 
društava Jugoslavije, 
Klinička bolnica, Tito-
grad 
Udruženje za sportsku 
medicinu Jugoslavije, 
Društvo lekara Črne 
Gore, Titograd 
Udruženje neurologa 
Jugoslavije, Društvo 
lekara Črne Gore, Ti-
tograd 
Savez društava za me-
haniku Jugoslavije, 
Mašinski fakultet, Ti-
tograd 

Herceg Novi, 
oktober 
1984 

Cetinje, 
maj 
1984 

Herceg Novi, 
oktober 
1984 

Bečiči, 
maj 
1984 


8. XXIII kongres an-
tropološkog društva 
Jugoslavije 

8. Jugoslovensko-
talijanski sastanak 
mikrobiologa 

Antropološko društvo Cetinje, 
Jugoslavije, Biološki junij 
institut SR Črne Gore, 1984 
Titograd, Nastavnički 
fakultet, Nikšič 

259.000 

1. Eurofizička 
konferencija o dina-
mici teškoionskih re-
akcija 

2. V simpozij o uprav-
ljanju i informatici u 
elektroprivredi Jugo-
slavije 

3. Visokoučinski 
postupci spajanja 
materijala 

4. International 
Summer Schoal on 
Biophysics Supramo-
lecular Structure and 
Function 

5. VIII Internacionalni 
simpozij — Kemija 
mediterana — Vrije-
me zadržavanja 
mikrokonstituenata 
u priobalnim voda-
ma 

6. Greške i metode is-
traživanja grešaka u 
staklima i staklenim 
prevlekama 

7. 2. jugoslovenski kon-
gres o ko rovi ma 

SKUPAJ 

SR HRVATSKA 
Savez društava fiziča- Hvar, 
ra, matematičara i as- maj 
tronoma Jugoslavije, 1984 
Institut »Rudjer Bo-
škovič«, Zagreb 
Jugoslovanski komitet Cavtat 
medjunarodne konfe- november 
rencije za velike elek- 1984 
trične mreže Cigre 
Jugoslovanski savez za Zagreb, 
zavarivanje, Društvo junij 
za zavarivanje Hrvat- 1984 
ske, Zagreb 
Savez društava za bio- Kupari, 
fiziku Jugoslavije, Hr- september 
vatsko biofizično dru- 1984 
štvo, Zagreb 

Jugoslovenski nacio- Primošten, 
nalni komitet za istra- maj 
živanje Mediterana, 1984 
Centar za istraživanje 
mora, Zagreb 

Savez hemičara i teh- Pulj, 
nologa Jugoslavije, Sa- junij 
vez hemičara i tehno- 1984 
loga Hrvatske, Zagreb 
Jugoslovensko društvo Osijek, 
za proučavanje i suz- junij 
bijanje korova, Insti- 1984 
tut za zaštitu bilja, 
Zagreb 
Savez društava mikro- Plitvička 
biologa Jugoslavije, jezera, 
Društvo mikrobiologa oktober 
SR Hrvatske, Zagreb 1984 

3,334.000 

110.000 

133.000 

131.000 

210.000 

115.000 

31.000 

239.000 

294.000 


8. XVI kongres kirurga 
Jugoslavije 

9. III kongres za EEG i 
kliničku neurofizio-
logiju Jugoslavije 
i X. jugoslovanski 
simpozij o epilepsija-
ma 

10. Jugoslovenski sasta-
nak za nuklearnu 
medicinu 

11. III jugoslovenski 
simpozij o bitumenu 
i asfaltu 

12. Medjunarodne 
migracije u savreme-
noj ekonomskoj krizi 

13. Implementation of 
Unisist Programme 
in Yugoslavia — 
Survey and Evelu-
ation 

14. II kongres pedagoga 
fizičke kulture Jugo-
slavije 

15. Tehnology and Edu-
cation in Library and 
Information Sciences 
(International Course 
and Conference) 

16. Zaštita okoline od 
negativnih uticaja 
otpadnih rashladnih 
voda i njihovo kori-
ščenje za akvakultu-
ru 

17. The Fetus as a Pa-
tient 

Udruženje kirurga Ju-
goslavije, Klinika za 
hirurgiju Medicinskog 
fakulteta, Zagreb 
Udruženje za EEG i 
kliničku neurofiziolo-
giju Jugoslavije i Sa-
vez Liga za borbu pro-
tiv epilepsije Jugosla-
vije, Psihijatrijska bol-
nica, Vrapče 
Udruženje za nuklear-
nu medicinu Jugosla-
vije, Zavod za nukle-
arnu medicinu Medi-
cinskog fakulteta, Za-
greb 
Savjet akademija zna-
nosti i umetnosti 

Jugoslovensko udruže-
nje za sociologiju, Cen-
tar za istraživanje mi-
gracije, Zagreb 
Asocijacija naučnih 
unija Jugoslavije, Re-
feralni centar Sveuči-
lišta, Zagreb 

Savez pedagoga fizičke 
kulture Jugoslavije, 
Fakultet za fizičku 
kulturu, Zagreb 
Zajednica jugosloven-
skih nacionalnih bibli-
oteka, Referalni centar 
Sveučilišta, Zagreb 

FAO, Unija hemijskih 
društava Jugoslavije, 
Institut »Rudjer Boš-
kovič«, Centar za istra-
živanje mora, Zagreb 

Jugoslovenski savez 
udruženja za primenu 
ultrazvuka u medicini 
i biologiji, Zagreb 

Zagreb, 
april 
1984 

Zadar, 
oktober 
1984 

Zagreb, 
september 
1984 

Poreč, 
oktober 
1984 
Dubrovnik, 
september 
1984 

Dubrovnik, 
junij 
1984 

Zagreb, 
november 
1984 

Zagreb, 
maj 
1984 

Primošten, 
1984 

Zagreb, 
avgust 
1984 

759.000 

353.000 

305.000 

167.000 

117.000 

72.000 

150.000 

201.000 

151.000 

261.000 

SKUPAJ 3.799.000 


1. VII jugoslovenski 
simpozium termičara 

5. X X X I kongres na 
društvata na folkori-
stite na Jugoslavija 

SR MAKEDONIJA 
Savez društava termi-
čara Jugoslavije, Dru-
štvo termičara Make-
donije, Mašinski fa-
kultet, Skopje 

Sojuz na društvata na 
folkloristite na Jugo-
slavija, Društvo na fol-
kloristite na Makedo-
nija, Skopje 

Ohrid, 156.000 
maj 
1984 

285.000 

405.000 

211.000 

Strumica, 240.000 
september 
1984 

SKUPAJ 1,297.000 

2. Aktuelni problemi 
projektiranja 
mašinskih konstruk-
cija i njihovih ele-
menata u savremenoj 
mašinogradnji 
Jugoslavije 

3. VIII hematološko -
transfuziološki dani 

Jugoslovensko društvo Ohrid, 
za mašinski elementi i september 
konstrukciji za SRM, 1984 
Skopje 

4. Simpozijum: Najno-
vija dostignuča ultra-
zvučne dijagnostike 
kod kardiovaskular-
nih oboljenja 

Udruženje hematologa Skopje, 
i transfuziologa Jugo- maj 
slavi je, Klinika za he- 1984 
matologiju, Institut za 
transfuziologiju kot 
Medicinskog fakulteta, 
Skopje 
Udruženje kardiologa Skopje, 
Jugoslavije, Klinika za maj 
kardiologija, Skopje, 1984 
Medicinski fakultet, 
Skopje 

SR SRBIJA 

1. Letnja škola i simpo-
zijum o fizici jonizo-
vanog gasa spig 

2. Medjunarodni simpo-
zijum za kompleksnu 
analizu i njene pri-
mene 

Savez društava mate- Ohrid, 285.000 
matičara, fizičara i september 
astronoma Jugoslavije, 1984 
Institut za fiziku, 
Beograd 
Savez društava mate- Beograd, 149.000 
matičara, fizičara i september 
astronoma Jugoslavije, 1984 
Komisija za naučni 
rad i oblasti matema-
tike, Beograd 


3. Savetovanje o dugo-
ročnom razvoju he-
mijske industrije 
Jugoslavije 

4. Hydosoft 84 — 
Interakcija računskih 
i eksperimentalnih 
metoda u hidraulici 

5. III jugoslovenski 
simpozijum o meta-
lurgiji 

G. Energetsko iskorišča-
vanje malih vodoto-
kova i izgradnja ma-
lih hidrocentrala 

7. VIII medjunarodni 
simpozijum o spol j-
noj kontroli ljudskih 
ekstremiteta 

8. Peti medjunardni 
simpozijum iz teorije 
električnih kola 

9. Zaštita materijalnih 
dobara u vanrednim 
situacijama u oblasti 
gradjevinarstva 

10. Jugoslovenski simpo-
zijum o podzemnoj 
eksploataciji 
mineralnih sirovina 

11. Prvo jugoslovensko 
savetovanje o pro-
blematici proizvod-
nje prerade i potro-
šnje olova, cinka i 
antimona 

12. XIV skup entomolo-
ga Jugoslavije 

13. I simpozijum o kon-
jarstvu u SFRJ 

Savez hemičara i teh-
nologa Jugoslavije, Sa-
vez hemičara i tehno-
loga Srbije, Beograd 
Jugoslovensko društvo 
za hidraulička istraži-
vanja, Gradjevinski fa-
kultet, Institut za hi-
drauliku, Beograd 
Unija hemijskih druš-
tava Jugoslavije, Srp-
sko hemijsko društvo, 
Beograd 
Savez mašinskih i 
elektrotehničkih inže-
njera i tehničara Ju-
goslavije 
Jogoslovenski savez za 
ETAN, Beograd 

Jugoslovenski savez za 
ETAN, Beograd, Elek-
trotehnički fakultet, 
Beograd 
Savez arhitekata Jugo-
slavije, Beograd 

SIT rudarske, geolo-
ške i metalurške stru-
ke Jugoslavije, Komi-
tet za podzamnu ek-
sploataciju, Beograd 
SIT rudarske, geološke 
i metalurške struke 
Jugoslavije, Komitet za 
obojenu metalurgiju, 
Beograd 

Jugoslovensko entomo-
loško društvo, Poljo-
privredni fakultet, Ze-
mun 
Savez veterinara i ve-
terinarskih tehničara 
SFRJ, Beograd 

Dubrovnik, 
april 
1984 

Portorož, 
september 
1984 

Beograd, 
januar 
1984 

Arandjelovac, 
april 
1984 

Dubrovnik, 
september 
1984 

Sarajevo, 
september 
1984 

Budva, 
oktober 
1984 

Velenje, 
april 
1984 

Zvečan, 
april 
1984 

Sarajevo, 
september 
1984 

Djakovo, 
maj 
1984 

123.000 

164.000 

297.000 

146.000 

165.000 

150.000 

70.000 

154.000 

119.000 

126.000 

121.000 


14. Proizvodnja i potro-
šnja proteinskih hra-
niva 

15. Tehnika i medicina 

16. Godišnji sastanak ev-
ropskog društva deč-
jih nefrologa 

17. VII švedsko-
jugoslovenski dani 
socijalne medicine 

13. Koncepcija dugoroč-
nog društvenog eko-
nomskog razvoja do 
2000 godine 

19. Federalizam i samo-
upravljanje 

20. Kopneno transportno 
osiguranje 

21. Jugoslovensko save-
tovanje školskih pe-
dagoga, psihologa i 
socijalnih radnika 

22. Balkanski ratovi 
1912—1913 godine 

23. V kongres medjuna-
rodne asocijacije za 
proučavanje 
jugoistočne Evrope 
— Balkan i srednja 
Evropa 

24. Sistem čovek-
mašina-okruženje 

Savez poljoprivrednih 
inženjera i tehničara 
Jugoslavije, Beograd 
Savez lekarskih dru-
štava Jugoslavije i Sa-
vez inženjera i tehni-
čara Jugoslavije, Beo-
grad 
Evropsko društvo deč-
jih nefrologa, Savez le-
karskih društava Ju-
goslavije, Dečja klini-
ka, Beograd 
Udruženje za socijalnu 
medicinu Jugoslavije, 
Sekcija za socijalnu 
medicinu SLD i Grad-
ski zavod za zaštitu 
zdravi j a, Beograd 
Savez ekonomista Ju-
goslavije, Sekcija za 
naučni rad, Beograd 

Savez udruženja za po-
litičke nauke, Beograd 

Institut za uporedno 
pravo, Beograd 

Savez pedagoških dru-
štava Jugoslavije, Beo-
grad 

Novi Sad, 
februar 
1984 
Beograd, 
maj 
1984 

Dubrovnik, 
september 
1984 

Beograd, 
september 
1984 

Beograd, 
marec 
1984 

Beograd, 
oktober 
1984 
Beograd, 
maj 
1984 
Budva, 
oktober 
1984 

Savez društava istori- Beograd, 
čara Jugoslavije, Filo- september 
zofski fakultet, Beo-
grad, Odeljenja za is-
toriju 
Jugoslovenski nacio-
nalni komitet za bal-
kanologiju, Beograd 

1984 

Beograd, 
september 
1984 

Savez društava za er- Beograd, 
gonomiju Jugoslacije, februar 
Srpsko biološko dru- 1984 
štvo, Beograd 


25. Naučno-tehnička 
informacija bitan 
elemenat u društve-
no-ekonomskoj 
stabilizaciji i izgrad-
nji društvenog siste-
ma informisanja 

26. XXIX medjunarodni 
seminar Univerzitet 
danas 

27. XII medjunarodni 
simpozijum o proble-
mima mehanizacije 
poljoprivrede 

28. IV kongres andrago-
ga Jugoslavije 

29. XII jugoslovenska 
konferencija o mikro-
elektronici — 
Minel-84 

30. Zaštita životne sredi-
ne u strategiji raz-
voja energetike 

Savez inženjera i teh- Beograd, 
ničara Jugoslavije, marec 
Beograd 1984 

Zajednica univerziteta Dubrovnik, 
Jugoslavije, Beograd avgust 

1984 
Jugoslovensko društvo Bečiči, 
za poljoprivrednu teh- junij 
niku Beograd, Društvo 1984 
za poljoprivrednu teh-
niku Srbije, Beograd 
Savez andragoških Beograd, 
društava Jugoslavije, november 
Savez andragoga SR 1984 
Srbije, Beograd 
Jugoslovenski savez za Niš, 
ETAN, Elektronski fa- maj 
kultet, Niš 1984 

Jugoslovenski savez za Beograd, 
zaštitu i unapredjenje oktober 
čovekove sredine, Beo- 1984 
grad 

SKUPAJ 

SAP KOSOVO 
1. VII kongres jugoslo- Jugoslovensko društvo Priština, 

venskog društva za za proučavanje zemlji- junij 
proučavanje zemlji- šta, Društvo za prouča- 1984 
sta vanje zemljišta SAP 

Kosovo, Priština 

104.000 

200.000 

290.000 

320.000 

187.000 

135.000 

6,062.000 

246.000 

SKUPAJ 246.000 

SAP VOJVODINA 
1. VII jugoslovenski Udruženje za plastičnu Novi Sad, 

kongres za plastičnu i maksilofacijalnu hi- junij 
i maksilofacijalnu rurgiju Jugoslavije, 1984 
hirurgiju Društvo lekara Vojvo-

dine, Novi Sad 
2. III kongres endokri- Udruženje endrokrino- Novi Sad, 

nologa Jugoslavije loga Jugoslavije, Dru- maj 
štvo lekara Vojvodine, 1984 
Novi Sad 

284.000 

345.000 


3. X kongres arhivskih Savez arhivskih radni-
radnika Jugoslavije ka Jugoslavije, Dru-

štvo arhivskih ra*dnika 
Vojvodine, Sremski 
Karlovci 

4. XII kongres i skup- Savez arheoloških dru-
ština saveza arheo- stava Jugoslavije, Ar-
loških društava Ju- heološko društvo Voj-
goslavije vodine, Novi Sad 

Novi Sad, 
oktober 
1984 

Novi Sad, 
oktober 
1984 

194.000 

240.000 

SKUPAJ 1.063.000 

REKAPITULACIJA 

odobrenih sredstev za sofinanciranje znanstvenih sestankov v letu 1984 
po republikah in pokrajinah 

Zap. 
št. Republika/Pokra j ina Število 

sestankov 
Odobrena 
sredstva 

1. Bosna in Hercegovina 2 1,246.000 
2. Črna gora 8 3,334.000 
3. Hrvatska 18 3,799.000 
4. Makedonija 5 1,297.000 
5. Slovenija 9 1,923.000 
6. Srbija 30 6,062.000 
7. Kosovo 1 246.000 
8. Vojvodina 4 1,063.000 

SKUPAJ 77 18,970.000 

Po medrepubliškem dogovoru se jugoslovanski sestanki financirajo tako, 
da vsaka republika krije 25 °/o svojega predloga, preostalih 75 °/o pa se 
deli po ključu nacionalnega dohodka. 

REKAPITULACIJA 

Slovenski sestanki 3,079.000 
Seminar za tuje slaviste 230.189 
Jugoslovanski sestanki — sofinanciranje RSS 2,644.753 

SKUPAJ 5,953.942 


PREGLED FINANCIRANJA INFORMACIJSKO-
DOKUMENTACIJSKE DEJAVNOSTI V LETU 1984 

Cilia Institucija Financiranje 

INDOK CENTRI IN KNJIŽNICE 

101 — Inštitut za matematiko, fiziko in mehaniko, Ljubljana 1,929.749 
105 —Inštitut za biologijo Univerze E. Kardelja, Ljubljana 1,963.786 
106—Institut Jožef Štefan, Ljubljana 3,051.913 
146 — Iskra-ZORIN, TOZD Informacijsko dokumentacijski 

center, Ljubljana 1,308.847 
208 — Tekstilni inštitut, Maribor 288.792 
240 —Gradbeni center Slovenije, Ljubljana 196.997 
302 — Onkološki inštitut, Ljubljana 1,856.520 
308—Zavod SRS za zdravstveno varstvo, Ljubljana 216.594 
309 — Zavod za rehabilitacijo invalidov — TOZD Inštitut za 

rehabilitacijo in fitikalno medicino, Ljubljana 216.594 
381 — Inštitut za biomedicinsko informatiko MF, Ljubljana 3,595.460 
401 — Kmetijski inštitut Slovenije, Ljubljana 288.792 
404 — Inštitut za gozdno in lesno gospodarstvo, Ljubljana 172.244 
405 — Biotehniška fakulteta — VTOZD za veterinarstvo, Ljub-

ljana 241.348 
444 — Informacijski center, Ljubljana 3,632.591 
481 — Biotehniška fakulteta — INDOK center za biotehniko. 

Ljubljana 1,585.221 
501 — Inštitut za zgodovino delavskega gibanja, Ljubljana 2,905.454 
503 —Inštitut za javno upravo pri PF, Ljubljana 453.816 
504 — Inštitut za kriminologijo pri PF, Ljubljana 949.919 
505 — Urbanistični inštitut Slovenije, Ljubljana 315.608 
506 —Inštitut za geografijo Univerze E. Kardelja, Ljubljana 1,701.810 
507 — Inštitut za narodnostna vprašanja, Ljubljana 5,533.461 
508—Inštitut za delo pri PF, Ljubljana 355.833 
513 — Inštitut za sociologijo, Ljubljana 4,053.402 

173 


524 — Univerzitetna knjižnica, Maribor 3,302.192 
547 — Centralna medicinska knjižnica, Ljubljana 5,305.522 
548 — Centralna tehniška knjižnica, Ljubljana 14,009.362 
549 — Centralna ekonomska knjižnica, Ljubljana 1,650.776 
550 — Jugoslovanski center za teorijo in prakso samouprav-

ljanja, Ljubljana 1,165.482 
582 — Fakulteta za sociologijo, politične vede in novinarstvo, 

Ljubljana 2,883.794 
583 —Pravna fakulteta, Ljubljana 604.400 
619 — Narodna in univerzitetna knjižnica, Ljubljana 7,012.489 
700 — Slovenska akademija znanosti in umetnosti, Ljubljana 10,469.741 
701 — Tomos — TOZD Inštitut za razvoj in raziskave, Ko-

per 326.954 
763 —Združene PTT organizacije, Ljubljana 165.024 

Kemijsko izobraževanje in informatika, Ljubljana 1,617.235 
777 — Fakulteta za naravoslovje in tehnologijo — VTOZD 
782 — Fakulteta za strojništvo, Ljubljana 2,606.348 
785 —Visoka tehniška šola, Maribor 2,480.517 

SKUPAJ 90.414.587 

FINANCIRANJE PO MEDREPUBLIŠKEM DOGOVORU 

1. Jugoslovanski bibliografski institut, Beograd — aktivnosti 
nacionalnega centra za ISDS 

2. IRCIHE — International referral centre for information 
handling equipment, Zagreb 

3. Bulletin Scientifique, Zagreb 
4. Jugoslovanski bibliografski institut, Beograd — za biblio-

grafske aktivnosti in serijske publikacije 1,440.225 

SKUPAJ 2,250.924 

REKAPITULACIJA 

INDOK centri in knjižnice 90,414.584 
Financiranje po medrepubliškem dogovoru 2,250.924 

SKUPAJ 92,665.508 

174 

139.804 

439.663 
231.232 


PREGLED FINANCIRANJA DELOVANJA 
VELIKE RAZISKOVALNE OPREME V LETU 1984 

Šifra Institucija Financiranje 

1 2 3 

104 Kemijski inštitut Boris Kidrič, Ljubljana 620.000 
105 Inštitut za biologijo Univerze, Ljubljana 746.000 
106 Institut Jožef Štefan, Ljubljana 20,364.000 
327 Inštitut za biofiziko Medicinske fakultete, Ljubljana 186.000 
401 Kmetijski inštitut Slovenije, Ljubljana 620.000 
402 Biotehniška fakulteta — VTOZD za živinorejo, Ro-

dica-Domžale 465.000 
416 Inštitut za hmeljarstvo in pivovarstvo, Žalec 341.000 
522 Računalniški center Univerze, Maribor 14,135.000 

SKUPAJ 37,477.000 

175 


PREGLED FINANCIRANJA PRENOSA 
RAZISKOVALNIH DOSEŽKOV V DRUŽBENO PRAKSO 

ZA LETO 1984 

Šifra Institucija — Naslov prenosa Financiranje 

103 FNT — VTOZD Kemija in kemijska tehnologija, Ljub-
ljana 
— Uvajanje polindustrijske proizvodnje olakvindoksa 2,010.000 
— Raziskave prenosa tehnološkega postopka za sintezo 

bromazepama v polindustrijsko in industrijsko me-
rilo 1,400.000 

— Optimizacija obratovalnih pogojev pri fermentaciji 
bacetracina 1,670.000 

104 Kemijski inštitut Boris Kidrič, Ljubljana 
— Polindustrijske sinteze, modifikacije in oblikovanja 

izbranih molekularnih sit 1,510.000 
— Priprava lahkih izolacijskih elementov na osnovi 

kalcijevih silikatov 1,400.000 
— Spektralna selektivna površina za sončne zbiralnike 1,670.000 
— Sinteza poliaminomiadov 1,100.000 
— Sinteza poliuretanskih raztopin 1,670.000 
— Biotehnološka proizvodnja proteinskih dodatkov za 

krmo 1,400.000 

106 Institut Jožef Štefan, Ljubljana 
— Razvoj in testiranje naprave za meritev tritija v 

okolici jedrske elektrarne 1,260.000 
— Sistem TEM 500 za vodenje energetike v industriji, 

I. faza 4,250.000 
— Matrični tekočekristalni osciloskopni zaslon 2,900.000 
— Prototip ultrazvočnega merilca strjevanja cementne 

paste ali betona 1,400.000 
— Šestkanalni mikroprocesorski funkcionalni električni 

stimulator izdelava in uvajanje v klinično prakso 1,940.000 
— Mikroračunalniški regulator zgorevanja 4,000.000 
— Elektronske naprave za merjenje in alarmiranje kri-

tičnega nagiba 1,670.000 
— Avtomatsko testiranje in usmerjanje termostatov pri 

serijskih proizvodnjah 1,200.000 

176 


401 Kmetijski inštitut Slovenije, Ljubljana 
— Uvajanje žlahtnih borovnic na Ljubljanskem barju 1,000.000 
— Uvajanje pridelovanja in siliranja visokolizinske 

sorte koruze za prehrano prašičev na kmetijah us-
merjenih v tržno proizvodnjo 812.000 

— Množitev semena trav in detelj 950.000 
— Uvajanje intenzivne rabe travinja v hribovitem svetu 1,880.000 

402 BF — VTOZD za živinorejo, Domžale 
— Usmerjanje kmetij v rejo mesnih ovac 667.000 

404 Inštitut za gozdno in lesno gospodarstvo, Ljubljana 
— Steljniki v Beli krajini 257.000 

406 VDO BF — VTOZD za veterinarstvo, Ljubljana 
— Uvajanje v prakso novih metod imunoprofilakse eti-

pične kokošje kuge 600.000 
— Osemenjevanje in zgodnja diagnostika brejosti svinj 

v kooperacijski reji 500.000 
— Vakcinacija proti kolibacilozi sesnih pujskov 1,000.000 

473 Kladivar Žiri — Raziskovalna enota, 2iri 
— Uporaba hidravličnega razsmernika RH 01 in njegov 

prenos v industrijsko prakso, uporaba na delovnih 
strojih 1,100.000 

486 VDO BF — VTOZD za agronomijo, Ljubljana 
— Priprava in tiskanje pedološke karte Ljubljana v 

barvni tehniki s komentarjem 840.000 

490 VDO BF — VTOZD za živilsko tehnologijo, Ljubljana 
— Industrijski poskus uvajanja tehnologije toplega raz-

seka in razpečevanja vakuumsko pakiranega gove-
jega mesa 500.000 

— Zamenjava lesene s kartonsko embalažo 766.000 

586 Visoka šola za organizacijo dela, Kranj 
— Vpeljava novih obrazcev za spremljanje delovanja 

tk sistema 366.000 

618 Slovenska akademija znanosti in umetnosti, Ljubljana 
— Film o živalstvu na Slovenskem 150.000 

729 FAGG — VTOZD gradbeništvo in geodezija, Ljubljana 
— Vpliv potresa na armiranobetonske konstrukcije — 

priročnik za dimenzioniranje armiranobetonskih kon-
strukcij — II. del 787.000 

777 FNT — VTOZD Kemijsko izobraževanje in informatiko, 
Ljubljana 

12 Poročila 177 


— Br in In za sledenje podtalnih vod 1,920.000 
— Avtomatski generatorski sistem za pridobivanje 

99 m Tc s solventno ekstrakcijo 1,100.000 
— Lovilne posode za sedimente 1,200.000 
— Uvajanje električnega vzbujevalnika mišic medenič-

nega dna v proizvodnjo 1,000.000 
— Merilniki pretoka 700.000 

139 Iskra Avtomatika — TOZD Razvojni inštitut, Ljubljana 
— Razvoj in aplikacija mikroprocesorskih numeričnih 

merilno pozicionirnih programskih naprav familije 
LJUMO PNC za avtomatizacijo obdelovalnih strojev 2,000.000 

203 Elektroinštitut Milan Vidmar, Ljubljana 
— Telekomunikacijska povezava števcev za registrira-

nje udarov strel 1.000.000 

204 Inštitut za elektroniko in vakuumsko tehniko, Ljubljana 
— Visokovakumska črpalna naprava za praktični pouk 

fizike v šolah srednjega usmerjenega izobraževanja 1,880.000 

206 SŽ — Metalurški inštitut, Ljubljana 
— Tehnologija izdelave preciznih ulitkov iz superzlitin 1,675.000 

208 Tekstilni inštitut Maribor, Maribor 
— Interni transport s klimatizacijo za tekstilno indu-

strijo 450.000 
— Tkanje E-steklenih mrež 420.000 

219 Inštitut za celulozo in papir, Ljubljana 
— Uporaba domačih karbonatnih polnil v neklejenih in 

klejenih vrstah papirja 642.000 
— Raziskava možnosti sinteze domačih sintetičnih nev-

tralnih klejiv za uporabo v masi in površinsko 866.000 

227 Zavod za raziskavo materiala in konstrukcij, Ljubljana 
— Smernice za izdelavo gradbenih protipožarnih pred-

pisov 500.000 

293 Iskra IEZE — Raziskovalna enota, Ljubljana 
— Uvajanje računalniškega vodenja termičnih in aero-

dinamskih procesov v tunelskih pečeh 2,150.000 
— Uvajanje proizvodnje visokokoercitivnih AlNiCo 450 

magnetov 1,285.000 
— Uvajanje proizvodnje nizkovoltnega varistorja 1,100.000 

329 UKC — Univerzitetna stomatološka klinika, Ljubljana 
— Razvoj ultrazvočnega aparata za profesionalno ustno-

higiensko oskrbo 500.000 


— Uporaba metode strukturiranja znanstvenih in tehno-
loških informacij za planiranje razvoja v združenem 
delu 3,700.000 

790 FNT — VTOZD fizika 
— Razvoj merilnega kompleta za poskuse z ultrazvokom 

v šolah usmerjenega izobraževanja 400.000 

793 FNT — VTOZD tekstilna tehnologija, Ljubljana 
— Uvajanje nove tehnologije hitrega predenja PA 6,6 

filamentnih prej 1,430.000 

795 VTŠ — VTO Strojništvo, Maribor 
— Prenos novih odrezovalnih orodij v prakso 800.000 
— Vpliv vrhunske apreture na lastnosti volne 1,670.000 
— Uporaba odpadkov za proizvodnjo netkanih izdelkov 2,000.000 
— Optimiranje porabe in recekliranje energije na ple-

menitilnih strojih 1,200.000 
— Uvajanje novega tehnološkega postopka jedkega in 

rezervnega tiska na pes 1,200.000 

SKUPAJ 77,413.000 

12* 179 


PREGLED IZPLAČIL IN OBVEZNOSTI RAZISKOVALNE 
SKUPNOSTI SLOVENIJE IN POSEBNIH RAZISKOVALNIH 

SKUPNOSTI — STANJE 31.12.1984 

Obveznost RSS 
Šifra Naslov uporabnika Plačano 1984 in PoRS 

31. 12. 1984 

101 Inštitut za matematiko, fiziko in meha-
niko, Ljubljana 

103 FNT — VTOZD za kemijo in kemijsko 
tehnologijo, Ljubljana 

104 Kemijski inštitut Boris Kidrič, Ljub-
ljana 

105 Inštitut za biologijo Univerze E. Karde-
lja, Ljubljana 

106 Institut Jožef Štefan, Ljubljana 
112 FNT — VTOZD za montanistiko, Ljub-

ljana 
113 Slovensko kemijsko društvo, Ljubljana 
129 Univerza v Mariboru — DS Računski 

center, Maribor 
135 Slovenski šolski muzej, Ljubljana 
138 Elektrotehniška zveza Slovenije, Ljub-

ljana 
139 Iskra — Iza — TOZD Razvojni inštitut, 

Ljubljana 
143 Iskra — Em — Center za elektrooptiko, 

Sektor za raziskave in razvoj, Ljubljana 
145 Iskra — Inštitut za kakovost in metro-

logijo, Ljubljana 
146 Iskra — Zorin — INDOK, Ljubljana 
155 Jamarska zveza Slovenije, Ljubljana 
157 Gradbeno industrijsko podjetje Gradiš, 

Raziskovalna enota pri DSSS, Ljubljana 
165 Gorenje TGO, DSSS raziskovalna enota, 

Titovo Velenje 
168 Zavod za šolstvo, Ljubljana 
200 Centralni zavod za napredek gospodinj-

stva, Ljubljana 
203 Elektroinštitut Milan Vidmar, Ljubljana 

180 

18,920.013 25.000 

39,002.790 403.000 

128,087.750 406.000 

45,814.921 
531,300.863 1,921.000 

20,934.499 
593.250 

14,135.000 
211.875 — 

944.652 — 

13,154.144 200.000 

3,005.506 — 

1,025.032 
1,308.847 — 

152.963 — 

3,515.041 — 

5,357.589 32.803 
81.650 — 

313.806 
34,094.213 100.000 


1 2 3 4 5 

204 Inštitut za elektroniko in vakuumsko 
tehniko, Ljubljana 27,702.414 521.391 

205 Sistemi za energetiko, Ljubljana 1,616.000 84.000 
206 Metalurški inštitut, Ljubljana 40,343.304 84.000 
208 Tekstilni inštitut, Maribor 25,027.726 42.000 
209 Institut za varilstvo Slovenije, Ljublja-

na 14,598.840 — 
210 Rudarski inštitut, Ljubljana 25,780.963 — 
211 Vodnogospodarski inštitut, Ljubljana 4,613.244 — 
215 Geološki zavod, TOZD Geologija, geo-

tehnika, geofizika, Ljubljana 236,709.818 — 
218 Inštitut za metalne konstrukcije, Ljub-

ljana 4,645.687 — 
219 Inštitut za celulozo in papir, Ljubljana 23,777.985 75.000 
227 Zavod za raziskavo materiala in kon-

strukcij, Ljubljana 44,532.050 25.000 
232 Rudnik svinca in topilnica, Mežica 121,253.808 — 
240 Gradbeni center Slovenije, Ljubljana 11,980.991 — 
244 Zavod SRS za varstvo pri delu, Center 

za raziskovalno delo in razvoj, Ljub-
ljana 78.548 — 

246 Inštitut za geodezijo in fotogrametrijo, 
Ljubljana 2,481.755 13.000 

255 Geodetski zavod SRS — Raziskovalni 
inštitut, Ljubljana 6,393.505 — 

257 Rudnik živega srebra — RE, Idrija 58,280.978 — 
259 Krka — Inštitut za raziskave in razvoj, 

Novo mesto 3,290.601 — 
263 Inštitut za turbinske stroje, Ljubljana 7,752.784 — 
282 Inštitut Zoran Rant, Skofja Loka 14,164.425 180.000 
293 Iskra — leze — Raziskovalna enota, 

Ljubljana 12,046.819 236.000 
299 TAM — TOZD Raziskave in razvoj, Ma-

ribor 13,845.440 45.000 
302 Onkološki inštitut, Ljubljana 10,778.402 — 
305 Univerzitetni klinični center — TOZD 

Kirurška služba, Ljubljana 3,869.841 — 
306 Univerzitetni klinični center — TOZD 

Inštitut za klinično nevrofiziologijo, 
Ljubljana 7,903.818 — 

307 Univerzitetni klinični center — TOZD 
Klinična bolnišnica za psihiatrijo, Ljub-
ljana-Polje 2,361.104 — 

308 Zavod SRS za zdravstveno varstvo, Ljub-
ljana 3,003.824 — 

309 Zavod za rehabilitacijo invalidov, Cen-
ter za znanstveni razvoj, Ljubljana 3,220.673 — 

310 Univerzitetni klinični center — TOZD 
Ginekološka klinika, Ljubljana 7,287.323 — 


1 2 3 4 5 

316 Univerzitetni klinični center — TOZD 
Klinika za nuklearno medicino, Ljub-
ljana 2,913.309 — 

317 Univerzitetni klinični center — Inštitut 
za rentgenologijo, Ljubljana 850.392 — 

319 Univerzitetni klinični center — TOZD 
Interna klinika, Ljubljana 5,666.036 — 

324 Univerzitetni klinični center — TOZD 
Klinika za infekcijske bolezni, Ljublja-
na 1,359.367 — 

326 Univerzitetni klinični center — Inštitut 
za gerontologijo, Interna klinika Trnovo, 
Ljubljana 4,409.920 — 

327 Medicinska fakulteta — Inštitut za bio-
fiziko, Ljubljana 186.000 — 

329 Univerzitetni klinični center — TOZD 
Stomatološka klinika, Ljubljana 5,935.189 80.000 

331 Medicinski inštitut — Histološki inštitut, 
Ljubljana 1,425.000 75.000 

334 Splošna bolnišnica Maribor, Oddelek za 
znanstveno raziskovalno delo, Maribor 3,714.313 — 

335 Univerzitetni klinični center — TOZD 
Ortopedska klinika, Ljubljana 16.700 — 

336 Univerzitetni klinični center — TOZD 
Klinična bolnišnica za pediatrijo, Ljub-
ljana 2,034.412 — 

346 Univerzitetni klinični center — Univer-
zitetni inštitut za medicino dela, pro-
meta in športa, Ljubljana 18.081 — 

381 Medicinska fakulteta, Ljubljana 37,197.753 — 
401 Kmetijski inštitut Slovenije, Ljubljana 57,996.901 232.000 
402 Biotehniška fakulteta — VTOZD za živi-

norejo, Domžale 37,280.240 33.000 
404 Biotehniška fakulteta — Inštitut za gozd-

no in lesno gospodarstvo, Ljubljana 13,245.118 45.000 
406 Biotehniška fakulteta — VTOZD za ve-

terinarstvo, Ljubljana 42,553.996 105.000 
414 Zavod za ribištvo, Ljubljana 1,238.171 — 
416 Inštitut za hmeljarstvo in pivovarstvo, 

Žalec 14,224.202 — 
425 Zveza čebelarskih društev Slovenije, 

Ljubljana 95.603 — 
444 Informacijski center, Organizacija za 

znanstveno in tehnično informacijo, 
Ljubljana 3,632.591 — 

473 Kladivar — Tovarna elementov za avto-
matizacijo, Ziri 7,139.985 110.000 

481 Biotehniška fakulteta, Ljubljana 2,317.481 — 
482 Višja agronomska šola, Maribor 2,833.031 — 


1 2 3 4 5 

486 Biotehniška fakulteta — VTOZD za 
agronomijo, Ljubljana 37,935.098 42.000 

487 Biotehniška fakulteta — VTOZD za bio-
logijo, Ljubljana 2,168.438 — 

488 Biotehniška fakulteta — VTOZD za goz-
darstvo, Ljubljana 7,371.390 — 

490 Biotehniška fakulteta — VTOZD za ži-
vilsko tehnologijo, Ljubljana 19,705.238 63.000 

491 Biotehniška fakulteta — VTOZD za le-
sarstvo, Ljubljana 8,192.429 — 

501 Inštitut za zgodovino delavskega giba-
nja, Ljubljana 26,983.277 — 

502 Inštitut za ekonomska raziskovanja, 
Ljubljana 30,429.110 — 

503 Inštitut za javno upravo pri Pravni fa-
kulteti, Ljubljana 3,156.102 — 

504 Inštitut za kriminologijo pri Pravni fa-
kulteti, Ljubljana 4,962.573 — 

505 Urbanistični inštitut SRS, Ljubljana 24,459.202 — 
506 Inštitut za geografijo Univerze E. Kar-

delja, Ljubljana 12,066.986 — 
507 Inštitut za narodnostna vprašanja, Ljub-

ljana 17,446.284 — 
508 Inštitut za delo pri Pravni fakulteti, 

Ljubljana 2,757.393 — 
509 Razvojni center Celje — Raziskovalna 

enota, Celje 1,890.331 — 
510 Center za razvoj Univerze E. Kardelja, 

Ljubljana 1,301.742 — 
513 Inštitut za sociologijo in filozofijo, Ljub-

ljana 34,877.118 49.914 
521 Geografsko društvo Slovenije — Filozof-

ska fakulteta, Ljubljana 262.001 — 
522 Železniško gospodarstvo — Prometni in-

štitut, Ljubljana 18,743.632 — 
523 Center za proučevanje sodelovanja z de-

želami v razvoju, Ljubljana 7,158.725 — 
524 Visokošolska in študijska knjižnica, Ma-

ribor 3,674.192 248.000 
527 Ekonomski center, Maribor 1,510.595 — 
530 ITEO — Inštitut za ekonomiko, organi-

zacijo in tržne raziskave, Ljubljana 3,352.464 — 
534 Ekonomski center — TOZD Informatika, 

Maribor 523.312 — 
538 Društvo matematikov, fizikov in astro-

nomov, Ljubljana 467.933 — 
539 Ekonomski center — Inštitut za gospo-

darski, socialni in prostorski razvoj, 
Ravne na Koroškem 3,232.577 — 


1 2 3 4 5 

541 Ekonomski inštitut Pravne fakultete, 
Ljubljana 5,791.898 -

542 Ekonomski center — TOZD Razvojno-
raziskovalni inštitut za regionalno eko-
nomiko in socialni razvoj, Ljubljana 9,007.344 — 

547 Centralna medicinska knjižnica, Ljub-
ljana 3,305.522 — 

548 Centralna tehniška knjižnica, Ljubljana 17,559.362 — 
549 Centralna ekonomska knjižnica, Ljub-

ljana 1,650.776 — 
550 Jugoslovanski center za teorijo in prak-

so samoupravljanja v ustanavljanju, 
Ljubljana 1,165.482 — 

552 Združenje visokošolskih zavodov, Uni-
verza Maribor, Maribor 620.121 — 

553 Pedagoški inštitut Univerze E. Kardelja, 
Ljubljana 11,398.856 — 

564 Republiški svet Zveze sindikatov Slove-
nije, Razvojni center za samoupravlja-
nje, Ljubljana 732.940 — 

581 Filozofska fakulteta, Ljubljana 31,088.489 — 
582 Fakulteta za sociologijo, politične vede 

in novinarstvo, Ljubljana 37,618.228 795.603 
583 Pravna fakulteta, Ljubljana 3,491.762 — 
584 Ekonomska fakulteta, Ljubljana 8,169.591 25.611 
585 Visoka ekonomsko komercialna šola. 

Maribor 14,794.680 — 
586 Visoka šola za organizacijo dela, Kranj 6,228.451 18.000 
587 Fakulteta za telesno kulturo, Ljubljana 4,489.519 — 
589 Pedagoška akademija Maribor, Center 

za razvoj in raziskovanje, Maribor 1,330.459 — 
591 Višja šola za socialne delavce, Ljub-

ljana 468.635 — 
613 Narodni muzej, Ljubljana 814.427 — 
614 Prirodoslovni muzej Slovenije, Ljublja-

na 120.924 — 
615 Goriški muzej, Nova Gorica 387.576 — 
618 Znanstveno raziskovalni center SAZU, 

Ljubljana 162,073.553 15.000 
619 Narodna in univerzitetna knjižnica, 

Ljubljana 8,436.185 — 
647 Slovenska matica, Ljubljana 206.190 — 
649 Zavod SRS za varstvo naravne in kul-

turne dediščine, Ljubljana 302.826 — 
681 Akademija za gledališče, radio, film in 

televizijo, Ljubljana 276.344 — 
683 Akademija za likovno umetnost, Ljub-

ljana 523.000 — 
700 Slovenska akademija znanosti in umet-

nosti, Ljubljana 14,066.962 — 


1 2 3 

701 Tomos — Inštitut za razvoj in raziskave, 
Koper 5,233.146 — 

711 Tomos — INDOK, Koper 326.954 — 
726 Metalna — TOZD razvoj in raziskave, 

Maribor 2,331.454 — 
739 Giposs — Razvojno raziskovalni center, 

Ljubljana 253.305 — 
741 Peko, Tovarna obutve, Raziskovalna 

enota, Tržič 6,956.568 — 
763 Združene organizacije PTT — Sektor za 

raziskave in razvoj, Ljubljana 4,226.777 — 
773 INA Nafta, Lendava 29,016.806 — 
777 FNT — VTOZD Kemijsko izobraževanje 

in informatika, Ljubljana 5,996.884 370.000 
781 Fakulteta za elektrotehniko, Ljubljana 69,684.097 — 
782 Fakulteta za strojništvo, Ljubljana 66,109.030 206.457 
784 Fakulteta za naravoslovje in tehnologijo, 

Ljubljana 535.371 — 
785 Visoka tehniška šola, Maribor 2,480.517 — 
787 Fakulteta za naravoslovje in tehnologijo 

VTOZD za farmacijo, Ljubljana 6,182.004 — 
789 Fakulteta za naravoslovje in tehnologijo 

— VTOZD za matematiko in mehaniko, 
Ljubljana 167.000 — 

790 Fakulteta za naravoslovje in tehnolo-
gijo — VTOZD za fiziko, Ljubljana 3,750.027 20.0C0 

791 Fakulteta za arhitekturo, gradbeništvo 
in geodezijo — VTO za arhitekturo, 
Ljubljana 2,400.787 — 

792 Fakulteta za arhitekturo, gradbeništvo 
in geodezijo — VTO za gradbeništvo in 
geodezijo, Ljubljana 35,204.634 169.165 

793 Fakulteta za naravoslovje in tehnologijo 
— VTOZD za tekstilno tehnologijo, 
Ljubljana 8,497.893 242.G08 

794 Visoka tehniška šola — VTO za kemij-
sko tehnologijo, Maribor 7,991.307 — 

795 Visoka tehniška šola — VTO za strojni-
štvo, Maribor 44,619.817 1,163.000 

796 Visoka tehniška šola — VTO za elektro-
tehniko, Maribor 20,432.579 — 

797 Visoka tehniška šola — VTO za grad-
beništvo, Maribor 7,232.351 — 

832 Gorenje, Velenje 810.000 90.000 
834 Iskra, Industrija širokopotrošnih izdel-

kov, TOZD Raziskovalni inštitut, Škofja 
Loka 3,585.091 — 

835 Iskra, ISEZ — Industrija sistemov elek-
tronike in zvez, RE, Ljubljana 2,673.671 — 


1 2 3 4 5 

853 Kmečki glas, Časopisno založniško pod-
jetje, Ljubljana 

872 Osnovna organizacija ZSM Slovenije, 
Medicinska fakulteta, Ljubljana 

873 Slovensko umetnostno zgodovinsko dru-
štvo, Ljubljana 

874 Univerzitetna konferenca ZSM Sloveni-
je, Ljubljana 

875 Slavistično društvo Slovenije, Maribor 
876 Društvo za primerjalno književnost, 

Ljubljana 
877 Zveza zgodovinskih društev Slovenije, 

Ljubljana 
878 Slovensko etnološko društvo, Ljubljana 
879 Arhivsko društvo Slovenije, Ljubljana 
880 Zveza društev pedagoških delavcev Slo-

venije, Ljubljana 
881 Zveza društev pravnikov Slovenije, 

Ljubljana 
883 Zveza ekonomistov Slovenije, Ljubljana 
884 Slovensko filozofsko društvo, Ljubljana 
885 Slovensko zdravniško društvo, Ljublja-

na 
886 Slovensko farmacevtsko društvo, Ljub-

ljana 
887 Zveza društev veterinarjev in veterinar-

skih tehnikov Slovenije, Ljubljana 
888 Zveza inženirjev in tehnikov gozdarstva 

in lesarstva Slovenije, Ljubljana 
889 Društvo za varilno tehniko Slovenije, 

Ljubljana 
890 Zveza inženirjev in tehnikov tekstilcev, 

Ljubljana 
891 Društvo meteorologov Slovenije, Ljub-

ljana 
892 Zveza inženirjev in tehnikov Slovenije, 

Ljubljana 
893 Društvo livarjev Slovenije, Ljubljana 
894 Slovensko društvo informatika, Ljublja-

na 
895 Zveza društev gradbenih inženirjev in 

tehnikov, Ljubljana 
896 Zveza geodetov Slovenije, Ljubljana 
897 Strojna fakulteta — Strojniški vestnik, 

Ljubljana 
898 Društvo arhitektov, Ljubljana 
899 Društvo biologov Slovenije, Ljubljana 

818.043 — 

279.055 — 

229.445 — 

831.479 — 
729.160 — 

244.431 — 

1,650.040 — 
230.478 — 
148.312 — 

569.995 — 

643.376 — 
979.792 — 
987.026 — 

1,894.988 — 

385.509 — 

175.184 — 

1,164.795 — 

362.771 — 

520.902 — 

126.092 — 

549.841 — 
253.216 — 

428.917 — 

461.474 — 
233.579 — 

851.117 — 
355.020 — 
413.931 — 

2.825,545.147 8,086.336 


Raziskovalno delo 
Znanstveni sestanki 
Razno 

2.855,740.012 12,614.010 

2.825.545.147 8,086.336 
5,493.452 1,358.730 

24,701.413 3,168.944 


REALIZACIJA PLANA RAZISKOVALNE SKUPNOSTI 
SLOVENIJE IN POSEBNIH RAZISKOVALNIH SKUPNOSTI 

ZA LETO 1984 

I. REALIZACIJA PLANA RAZISKOVALNE SKUPNOSTI SLOVENIJE 
ZA LETO 1984 

Razpored p . i q q . Realizacija . , 
prihodkov in odhodkov 1984 , 1 

I. PRIHODKI 
1. Izvirni prihodki 2.045,210.000 2.231,213.949 109,1 
2. Prispevki ORS-ov 21,370.000 17,135.328 80,2 
3. Anuitete kreditov 26,000.000 28,790.620 110,7 
4. Prihodki PORS-ov 153,020.000 105,835.000 69,2 
5. Prenos izvirnih prihodkov iz leta 

1983 55,348.000 55,348.000 100,0 
6. Sredstva po zaključnem računu 

1983 76,078.000 76,078.396 100,0 
7. Drugi prihodki — 3,561.820 — 

SKUPAJ PRIHODKI 2.377,026.000 2.517,963.113 105,9 

II. ODHODKI 
1. Raziskovalni program 
2. Program vlaganj v modernizacijo 

— gradbene investicije 
3. Sklad Borisa Kidriča 
4. Sofinanciranje programa RTV 
5. Stroški delovanja RSS 
6. Povračilo za strokovno delo 
7. Program odkrivanja in razisko-

vanja surovin 
8. Program skupnih nalog 

a) Zagotavljanje vključevanja v 
mednarodno znanstveno sode-
lovanje 

1.396,010.000 1.393,652.093 99,8 
44,005.000 40,683.397 92,5 
13,315.000 11,335.101 85,1 
4,070.000 4,063.600 99,8 

500.000 500.000 100,0 
32,530.000 32,865.495 101,0 
28,140.000 28,140.000 L00,0 

433,283.095 433,283.095 100,0 
374,100.000 347,209.831 92,8 

10,380.000 10,380.000 100,0 

188 


1 2 3 4 

b) Usmerjanje razvoja razisko-
valnih kadrov 92,809.000 82,841.108 89,3 
— štipendije in druge oblike 

92,809.000 89,3 

pomoči 75,795.000 66,269.108 87,4 
— podiplomski študij 17,014.000 16,572.000 97,4 

c) Pospeševanje znantvenega ti-
ska in sestankov 73,298.000 60,771.212 82,9 
— znastveni tisk 63,835.000 55,780.670 87,4 
— znanstveni sestanki 9,463.000 4,990.542 52,7 

d) Pospeševanje informacijsko 
4,990.542 52,7 

dokumentacijske dejavnosti 92,683.000 92,665.511 100,0 
e) Pospeševanje raziskovalne in-

frastrukture 27,517.000 27,517.000 100,0 
f) Pospeševanje prenosa razisko-

100,0 

valnih dosežkov v družbeno 
prakso 77,413.000 73,035.000 94,3 

9. Obveznosti preteklih let 45,472.905 20,994.323 46,2 
10. Odplačila dolgoročnih kreditov — 51.463 — 

11. Depozit za nabavo znanstvene li-
terature 5,600.000 — — 

SKUPAJ ODHODKI 2.377,026.000 2.312,778.398 97,3 

12. Sredstva za gradbene investicije 1,979.899 

SKUPAJ 2.314,758.297 

Prenos pozitivne razlike v leto 
1985 203,204.816 

Za nabavo znastvene literature je 
bilo odobreno 10,000.000 
— Odhodki pod zaporedno številko 1 5,600.000 
— iz sredstev programa skupnih na-

log 2,000.000 
— iz sredstev delovanja RSS 800.000 
— iz sredstev raziskovalnega pro-

grama 1,600.000 

ENOTA ZA ODKRIVANJE IN RAZISKOVANJE SUROVIN 
SPLOŠNEGA POMENA 
PRIHODKI 
ODHODKI 468,070.000 468,070.000 100,0 

1. Raziskovalni pragram 465,530.000 465,529.998 100,0 
2. Stroški delovanja in povračilo za 

strokovno delo 2,540.000 2,540.000 100,0 

POZITIVNI REZULTAT — 2 — 


1 2 3 4 

II. REALIZACIJA PLANA POSEBNIH 
ZA LETO 

RAZISKOVALNIH SKUPNOSTI 
1984 

POSEBNA RAZISKOVALNA SKUPNOST ZA KMETIJSTVO, 
2IVILSTVO IN VETERINARSTVO (PoRS 1) 
I. PRIHODKI 
1. Izvirni prihodki 
2. Prihodki po zaključnem računu 

1983 
3. Prenos prihodkov iz leta 1983 
4. Prihodki po delitveni bilanci 

68,230.000 

1,165.000 
4,880.000 

60,412.000 

1,165.000 
4,880.000 

260.000 

88,5 

100,0 
100,0 
100,0 

SKUPAJ PRIHODKI 74,275.000 66,717.000 89,9 

II. ODHODKI 
1. Raziskovalni program 
2. Interdisciplinarni program 
3. Program skupnih nalog 
4. Stroški delovanja PoRS 
5. Povračilo za strokovno delo 

51,750.000 
8,605.000 

12,520.000 
630.000 
770.000 

51,764.000 
8,605.000 

12,520.000 
995.000 
770.000 

100,0 
100,0 
100.0 
157,9 
100,0 

SKUPAJ ODHODKI 74,275.000 74,654.000 100,5 

NEKRITI ODHODKI 7,937.000 

POSEBNA RAZISKOVALNA SKUPNOST ZA ENERGETIKO, 
MINERALNE SUROVINE IN METALURGIJO (PoRS 2) 
I. PRIHODKI 
1. Izvirni prihodki 
2. Prihodki po zaključnem računu 

1983 
3. Prenos prihodkov iz leta 1983 
4. Prihodki po delitveni bilanci 

82,230.000 

1,165.000 
11,430.000 

76,899.000 

1,165.000 
11,430.000 

542.000 

93,5 

100,0 
100,0 

SKUPAJ PRIHODKI 94,825.000 90,036.000 94,9 

II. ODHODKI 
1. Raziskovalni program 
2. Interdisciplinarni program 
3. Program skupnih nalog 
4. Stroški delovanja PoRS 
5. Povračilo za strokovno delo 

53,420.000 
17,935.000 
21,240.000 

1,010.000 
1,220.000 

53,415.000 
17,935.000 
21,240.000 

1,164.000 
1,220.000 

100,0 
100,0 
100,0 
115,2 
100,0 

SKUPAJ ODHODKI 94,825.000 94,974.000 100,2 

NEKRITI ODHODKI 4,938.000 


i 2 3 4 

POSEBNA RAZISKOVALNA SKUPNOST ZA ELEKTROKOVINSKO 
INDUSTRIJO (PoRS 3) 
i. : PRIHODKI 
i. Izvirni prihodki 190,460.000 182,011.000 95,6 
2. Prihodki po zaključnem računu 

1983 1,165.000 1,165.000 100,0 
3. Prenos prihodkov iz leta 1983 1,030.000 1,030.000 100,0 
4. Prihodki po delitveni bilanci — 7,465.000 

SKUPAJ PRIHODKI 192,655.000 191,671.000 99,5 

II. ODHODKI 
1. Raziskovalni program 157,880.000 158,226.000 100,2 
2. Interdisciplinarni program 4,595.000 4,595.000 100,0 
3. Program skupnih nalog 26,090.000 26,090.000 100,0 
4. Stroški delovanja PoRS 1,830.000 2,473.000 135,1 
5. Povračilo za strokovno delo 2,260.000 2,260.000 100,0 

SKUPAJ ODHODKI 192,655.000 193,644.000 100,5 

NEKRITI ODHODKI 1,973.000 

POSEBNA RAZISKOVALNA SKUPNOST ZA KEMIJO (PoRS 4) 
I. PRIHODKI 

1. Izvirni prihodki 65,210.000 69,032.000 105,9 
2. Prihodki po zaključnem računu 

1983 1,165.000 1,165.000 100,0 
3. Prenos prihodkov iz leta 1983 4,730.000 4,730.000 100,0 
4. Prihodki po delitveni bilanci — 182.000 — 

SKUPAJ PRIHODKI 71,105.000 75,109.000 105,6 

II. ODHODKI 
1. Raziskovalni program 45,730.000 45,728.000 100,0 
2. Interdisciplinarni program 9,375.000 9,375.000 100,0 
3. Program skupnih nalog 14,200.000 14,200.000 100,0 
4. Stroški delovanja PoRS 800.000 1,021.000 127,6 
5. Povračilo za strokovno delo 1,000.000 1,000.000 100,0 

SKUPAJ ODHODKI 71,105.000 71,324.000 100,3 

POZITIVNI REZULTAT 3,785.000 


1 2 3 4 

POSEBNA RAZISKOVALNA SKUPNOST ZA GOZDARSTVO, 
LESARSTVO, PAPIRNI&TVO IN GRAFIKO (PoRS 5) 
I. PRIHODKI 
1. Izvirni prihodki 56,760.000 53,472.000 94,2 
2. Prihodki po zaključnem računu 

1983 1,165.000 1,165.000 100,0 
3. Prenos prihodkov iz leta 1983 — 2.000 — 

4. Prihodki po delitveni bilanci — 1,463.000 — 

SKUPAJ PRIHODKI 57,925.000 56,102.000 96,9 

II. ODHODKI 
1. Raziskovalni program 38,950.000 39,030.000 100,2 
2. Interdisciplinarni program 5,905.000 5,905.000 100,0 
3. Program skupnih nalog 11,180.000 11,180.000 100,0 
4. Stroški delovanja PoRS 850.000 896.000 105,4 
5. Povračilo za strokovno delo 1,040.000 1,040.000 100,0 

SKUPAJ ODHODKI 57,925.000 58,051.000 100,2 

NEKRITI ODHODKI 1,949.000 

POSEBNA RAZISKOVALNA SKUPNOST ZA GRADITELJSTVO (PoRS 6) 
I. PRIHODKI 
1. Izvirni prihodki 84,290.000 69,893.000 82,9 
2. Prihodki po zaključnem računu 

1983 1,165.000 1,165.000 100,0 
3. Prenos prihodkov iz leta 1983 8,600.000 8,600.000 100,0 
4. Prihodki po delitveni bilanci — 1,086.000 — 

SKUPAJ PRIHODKI 94,055.000 80,744.000 85,8 

II. ODHODKI 
1. Raziskovalni program 77,020.000 77,086.000 100,1 
2. Interdisciplinarni program 2,055.000 2,055.000 100,0 
3. Program skupnih nalog 12,390.000 12,390.000 100,0 
4. Stroški delovanja PoRS 1,150.000 1,415.000 123,0 
5. Povračilo za strokovno delo 1,440.000 1,440.000 100,0 

SKUPAJ ODHODKI 94,055.000 94,386.000 100,4 

NEKRITI ODHODKI 13,642.000 


POSEBNA RAZISKOVALNA SKUPNOST ZA PROMET IN ZVEZE 
(PoRS 7) 
I. PRIHODKI 
1. Izvirni prihodki 42,100.000 37,654.000 89,4 
2. Prihodki po zaključnem računu 

1983 1,165.000 1,165.000 100.0 
3. Prenos prihodkov iz leta 1983 4,170.000 4,170.000 100,0 
4. Prihodki po delitveni bilanci — 1,748.000 — 

SKUPAJ PRIHODKI 47,435.000 44,737.000 94,3 

II. ODHODKI 
1. Raziskovalni program 
2. Interdisciplinarni program 
3. Program skupnih nalog 
4. Stroški delovanja PoRS 
5. Povračilo za strokovno delo 

26,570.000 
9,145.000 

10,210.000 
680.000 
830.000 

26,663.000 
9,145.000 

10,210.000 
815.000 
830.000 

100,4 
100,0 
100,0 

119,9 
100,0 

SKUPAJ ODHODKI 47,435.000 47,663.000 100,5 

NEKRITI ODHODKI 2,926.000 

POSEBNA RAZISKOVALNA SKUPNOST ZA TRGOVINO, 
GOSTINSTVO, TURIZEM TER DROBNO GOSPODARSTVO (PoRS 8> 
I. PRIHODKI 
1. Izvirni prihodki 
2. Prihodki po zaključnem računu 

51,330.000 58,054.000 113,1 

1983 1,165.000 1,165.000 100,0 
3. Prenos prihodkov iz leta 1983 6,040.000 6,038.000 100,0 
4. Prihodki po delitveni bilanci — 534.000 — 

SKUPAJ PRIHODKI 58,535.000 65,791.000 112,4 

II. ODHODKI 
1. Raziskovalni program 
2. Interdisciplinarni program 
3. Program skupnih nalog 
4. Stroški delovanja PoRS 
5. Povračilo za strokovno delo 

27,730.000 
14,915.000 
13,160.000 
1,230.000 
1,500.000 

27,738.000 
14,915.000 
13,160.000 

876.000 
1,500.000 

100,0 
100,0 

100,0 

71,2 
100,0 

SKUPAJ ODHODKI 58,535.000 58,189.000 99,4 

POZITIVNI REZULTAT 7,602.000 

13 Poročilo 193 


1 2 3 4 

POSEBNA RAZISKOVALNA SKUPNOST 
IN SOCIALNO VARSTVO (PoRS 9) 

ZA ZDRAVSTVENO 

I. PRIHODKI 
1. Izvirni prihodki 
2. Prihodki po zaključnem računu 

1983 
3. Prenos prihodkov iz leta 1983 
4. Prihodki po delitveni bilanci 

22,650.000 

1,164.000 
2,920.000 

19,882.000 

1,164.000 
2,920.000 

536.000 

87,8 

100,0 
100,0 
100,0 

SKUPAJ PRIHODKI 26,734.000 24,502.000 91,7 

II. ODHODKI 
1. Raziskovalni program 
2. Interdisciplinarni program 
3. Program skupnih nalog 
4. Stroški delovanja PoRS 
5. Povračilo za strokovno delo 

18,280.000 
2,224.000 
5,000.000 

550.000 
680.000 

18,312.000 
2,224.000 
5,000.000 

666.000 
680.000 

100,2 
100,0 
100,0 
121,1 
100,0 

SKUPAJ ODHODKI 26,734.000 26,882.000 100,6 

NEKRITI ODHODKI 2,380.000 

POSEBNA RAZISKOVALNA SKUPNOST 
DEJAVNOSTI (PoKS 10) 

ZA DRUŽBENE 

I. PRIHODKI 
1. Izvirni prihodki 
2. Prihodki po zaključnem računu 

1983 
3. Prenos prihodkov iz leta 1983 
4. Prihodki po delitveni bilanci 

33,800.000 

1,164.000 
500.000 

32,566.000 

1,164.000 
500.000 
249.000 

96,3 

100,0 
100,0 

SKUPAJ PRIHODKI 35,464.000 34,479.000 97,2 

II. ODHODKI 
1. Raziskovalni program 
2. Interdisciplinarni program 
3. Program skupnih nalog 
4. Stroški delovanja PoRS 
5. Povračilo za strokovno delo 

19,080.000 
7,294.000 
7,740.000 

600.000 
750.000 

19,077.000 
7,294.000 
7,740.000 

780.000 
750.000 

100,0 
100,0 
100,0 
130,0 
100.0 

SKUPAJ ODHODKI 35,464.000 35,641.000 100,5 
NEKRITI ODHODKI 1,162.000 


1 2 3 4 

POSEBNA RAZISKOVALNA SKUPNOST 
INFRASTRUKTURO (PoRS 11) 

ZA DRUŽBENO 

I. PRIHODKI 
1. Izvirni prihodki 30,500.000 25,729.000 84,4 
2. Prihodki po zaključnem računu 

1983 1,164.000 1,164.000 100,0 
3. Prenos prihodkov iz leta 1983 2,960.000 2,960.000 100,0 
4. Prihodki po delitveni bilanci — 2,417.000 100,0 

SKUPAJ PRIHODKI 34,624.000 32,270.000 93,2 

II. ODHODKI 
1. Raziskovalni program 24,920.000 25,087.000 100,7 
2. Interdisciplinarni program 1,514.000 1,514.000 100,0 
3. Program skupnih nalog 6,320.000 6,320.000 100,0 
4. Stroški delovanja PoRS 830.000 693.000 83,5 
5. Povračilo za strokovno delo 1,040.000 1,040.000 100,0 

SKUPAJ ODHODKI 34,624.000 34,654.000 100,1 
NEKRITI ODHODKI 2,384.000 

POSEBNA RAZISKOVALNA SKUPNOST ZA TEKSTILNO 
IN USNJARSKO-PREDELOVALNO INDUSTRIJO (PoRS 12) 
1. PRIHODKI 
1. Izvirni prihodki 53,250.000 50,296.000 94,0 
2. Prihodki po zaključnem računu 

1983 1,164.000 1,164.000 100,0 
3. Prenos prihodkov iz leta 1983 5,630.000 5,630.000 100,0 
4. Prihodki po delitveni bilanci — 536.000 — 

SKUPAJ PRIHODKI 60,044.000 57,626.000 96,0 

II. ODHODKI 
1. Raziskovalni program 34,170.000 34,170.000 100,0 
2. Interdisciplinarni program 11,314.000 11,314.000 100,0 
3. Program skupnih nalog 12,970.000 12,970.000 100,0 
4. Stroški delovanja PoRS 730.000 906.000 124,1 
5. Povračilo za strokovno delo 860.000 860.000 100,0 

SKUPAJ ODHODKI 60,044.000 60,220.000 100,3 

NEKRITI ODHODKI 2,594.000 

13* 195 


PREDSEDSTVO SKUPŠČINE 
RAZISKOVALNE SKUPNOSTI SLOVENIJE 

ODBORI RAZISKOVALNE SKUPNOSTI SLOVENIJE 

UPRAVNI ODBOR 
SKLADA BORISA KIDRIČA 

KOMISIJE ZA PODELJEVANJE KIDRIČEVIH NADRAD 
IN NAGRAD SKLADA BORISA KIDRIČA 

PREDSEDSTVA SKUPŠČIN 
POSEBNIH RAZISKOVALNIH SKUPNOSTI 

PREDSEDSTVA SKUPŠČIN 
OBČINSKIH RAZISKOVALNIH SKUPNOSTI 


Predsednik skupščine Peter K u n e 
Namestnik predsednika skupščine Janko K r a l j 
Predsednik zbora izvajalcev Franc L o b n i k 
Namestnik predsednika zbora izvajalcev Mirko J u r a k 
Predsednik zbora uporabnikov Zvezdan 2 1 e b n i k 
Namestnik predsednika zbora uporabnikov Savin J o g a n 

PREDSEDSTVO SKUPŠČINE 
RAZISKOVALNE SKUPNOSTI SLOVENIJE 

Predsednik Peter K u n e 
Člani: Štefan A d a m i č 

Jože H r i b a r 
Savin J o g a n 
Mirko J u r a k 
Lado K o c i j a n 
Aleksandra K o r n h a u s e r 
Janko K r a l j 
Ostoj K r i s t a n 
Franc L o b n i k 
Srečo N a r a k s 
Lojze T r o n t e 1 j 
Lojze V o d o v n i k 
Zvezdan 2 1 e b n i k 

Vodja strokovne službe 
RSS in PoRS-ov Jože K o r b e r 

ODBOR SAMOUPRAVNE DELAVSKE KONTROLE 
RAZISKOVALNE SKUPNOSTI SLOVENIJE 

Predsednik Franc A v b e r š e k 
Člani: Marjan F e r 1 e ž 

Cirila H e u f f el 
Maks P1 a v c 
Ivan T o m š e 
Natalija V i t e z i č 
Marko V o l k 


ODBOR ZA DRUŽBENO SAMOZAŠČITO IN 
SPLOŠNO LJUDSKO OBRAMBO 

Predsednik Franc L o b n i k 
Člani: Zdene B r e š k a 

Danilo D o b č n i k 
Slavko I v a n u š i č 
Lado K o c i j a n 
Miran P o l k 
Vladimir R o t h 
Janko S o s i č 

ODBOR ZA KOORDINACIJO DELOVANJA Z DRUGIMI 
SAMOUPRAVNIMI INTERESNIMI SKUPNOSTMI 

Predsednik Srečo N a r a k s 
Člani: Ivan B i n i č k i 

Tjaša D r a ž u m e r i č - D r n o v š e k 
Slava J e 1 e r 
Janez K o t l o v š e k 
Viljem K r a l j 
Edo P i r k m a j e r 
Vida P o t o č n i k 
Peter S t e g n a r 

ODBOR ZA KADROVSKO PROBLEMATIKO IN INFORMATIKO 

Predsednik Štefan A d a m i č 
Člani: Tomaž B a n o v e c 

Peter C a f u t a 
Franček G u b e n š e k 
Peter K1 i n a r 
Maja K r ž i š n i k 
Jože M u n d a 
Franc N e k r e p 
Iztok W i n k 1 e r 


ODBOR ZA MEDNARODNO IN MEDREPUBLIŠKO 
SODELOVANJE 

Predsednik Aleksandra K o r n h a u s e r 
Člani: Damjana D i m i c 

Janez D u l a r 
Ivan G r e b e n e 
Marko J a g o d i c 
Savin J o ga n 
Vladimir K l e m e n č i č 
Ernest P e t r ič 
Danilo P o ž a r 

ODBOR ZA RAZISKOVALNO INFRASTRUKTURO 

Predsednik Lojze T r o n t e 1 j 
Člani: Jure B a n o v e c 

Janez O s t a n e k 
Jože P a k i ž 
Ivan P e p e l n j a k 
Slavko R o g i n a 
Marjeta Š e n t j u r c 
Adolf S o s t a r 
Stane Z a z u 1 a 

ODBOR ZA DRUŽBENOEKONOMSKE ODNOSE 
IN PLANIRANJE 

Predsednik Ostoj K r i s t a n 
Člani: Emil E b e r l 

Franc G e r b e c 
Igor L e v s t e k 
Drago O c e p e k 
Vinko P r e 1 o g 
Milenko R o s 
Majda S t a n o v n i k - B l i n c 
Zvezdan 2 1 e b n i k 


ODBOR ZA KOORDINACIJO PODROČIJ 
SKUPNEGA PROGRAMA 

Predsednik: 
Namestnik predsednika 
Člani: 

Lojze V o d o v n i k 
Janko K a 1 a n 
Miro B r z i n 
Božidar D e b e n j a k 
Boris E r ž e n 
Stane G r a n d a 
Ciril K a s t e 1 i c 
Mitja N a j ž e r 
Tatjana N i k o 1 i č 
Venčeslav P i r e 
Igor P o m p e 
Matjaž P o t r č 
Miha T i š 1 e r 

PREDSEDSTVO SKUPŠČINE ENOTE ZA ODKRIVANJE 
IN RAZISKOVANJE SUROVIN SPLOŠNEGA POMENA 

Predsednik skupščine Jože H r i b a r 
Namestnik predsednika skupščine Andrej Š u b e l j 
Predsednik zbora upornikov Aljoša K i n k 
Predsednik zbora izvajalcev Janez T o m š i č 
Člani: Rudi A h č a n 

Slavko B r u m e n 
Franc D r o b n e 
Metod M a l o v r h 
Vladimir Š k e r g e t 
Janez Š t e r n 
Dragica T u r n š e k 

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

Predsednik Peter K u n e 
Člana: Aleksandra K o r n h a u s e r 

Jože K o r b e r 


Predsednik Drago O c e p e k 
Člani: Janez B a t i s 

Boris F r 1 e c 
Vinko K a m b i č 
Andrej K i r n 
Jože K n e z 
Barica M a r e n t i č - P o ž a r n i k 
Aleksander M i h e v 
Stane P e j o v n i k 
Emil R o j e 
Janez S t a n o v n i k 
Vito T u r k 
Lojze V o d o v n i k 
Erik V r e n k o 
Milovan Z o r e 

KOMISIJE ZA PODELJEVANJE KIDRIČEVIH NAGRAD IN 
NAGRAD SKLADA BORISA KIDRIČA 

Naravoslovno-matematične vede 
Predsednik Savo L a p a n j e 
Člani: Josip G l o b e v n i k 

Miklavž G r a b n a r 
Ivica K a v č i č 
Aleksandra K o r n h a u s e r 
Miodrag M i h a i l o v i c 
Milan O s r e d k a r 
Mario P 1 e n i č a r 
Marko Š t u 1 a r 

Tehniške vede 
Predsednik Bruno S t i g 1 i c 
Člani: Dragoš J u r i š i č 

Miloš K o b e 
Drago K o 1 a r 
Borut P r e t n a r 


Viktor P r o s e n c 
Ivan S o v i n e 
Adolf Š o s t a r 
Mile Z u p a n č i č 

Biotehniške in medicinske vede 

Predsednik Jože J e r a s 
člani: Lidija A n d o l š e k - J e r a s 

Janez B r g 1 e z 
Franc B u č a r 
Slavko G1 i h a 
Franc L o b n i k 
Jože L o k a r 
Jože M a č e k 
Rudolf P a v l i n 
Stojan V r a b l 
Jadranka Z a j c - S a t l e r 

Družbene in humanistične vede 
Predsednik Nace S u m i 
Člani: Branko B e r č i č 

Mara B e š t e r 
Slavko B o h a n e c 
Frane J e r m a n 
Bogdan K a v č i č 
Marko K e r š e v a n 
Ivan K r i s t a n 
Dane M e 1 a v c 
Zivko P r e g l 

KOMISIJA ZA PODELJEVANJE NAGRAD ZA IZUME 
IN TEHNIČNE IZBOLJŠAVE 

Predsednik Pavel O b l a k 
Člani: Milan D u l a r 

Jože G o g a 1 a 
Ivan G r e b e n e 
Mirjan G ru d e n 


Karel J e z e r n i k 
Jože K o r o š e c 
Branko R o b a v s 
Lojze V i d m a j e r 

PREDSEDSTVA SKUPŠČIN POSEBNIH RAZISKOVALNIH 
SKUPNOSTI 

Posebna raziskovalna skupnost za kmetijstvo, živilstvo in veteri-
narstvo (PoRS 01) 
Predsednik skupščine Andrej O r e š n i k 
Namestnik predsednika skupščine Mihael L e d i n e k 
Predsednik zbora uporabnikov Andrej K r a l j 
Predsednik zbora izvajalcev Tone V i d r i h 

Posebna raziskovalna skupnost za energetiko, mineralne surovine 
in metalurgijo (PoRS 02) 
Predsednik skupščine Bojan M a r o 11 
Namestnik predsednika skupščine Pavel A. F l o r j a n č i č 
Predsednik zbora uporabnikov Peter S o u v e n t 
Predsednik zbora izvajalcev Borut M a v k o 

Posebna raziskovalna skupnost za elektro kovinsko industrijo 
(PoRS 03) 
Predsednik skupščine Uroš S t a n i č 
Namestnik predsednika skupščine Branko R o b a v s 
Predsednik zbora uporabnikov Boris K r e v z e 1 
Predsednik zbora izvajalcev Karel J e z e r n i k 

Posebna raziskovalna skupnost za kemijo (PoRS 04) 
Predsednik skupščine Uči O s r e d k a r 
Namestnik predsednika skupščine Ilija D i m i t r e v s k i 
Predsednik zbora uporabnikov Franc K a l u ž a 
Predsednik zbora izvajalcev Bogdana K u r b u s 

Posebna raziskovalna skupnost za gozdarstvo, lesarstvo, papir-
ništvo in grafiko (PoRS 05) 

Predsednik skupščine Edvard P r e v c 


Namestnik predsednika skupščine Marjan H o č e v a r 
Predsednik zbora uporabnikov Andrej G r a d 
Predsednik zbora izvajalcev Janko K a l a n 

Posebna raziskovalna skupnost za graditelj stvo (PoRS 06) 
Predsednik skupščine Feliks S t r m o 1 e 
Namestnik predsednika skupščine Leopold V e h o v a r 
Predsednik zbora uporabnikov Zlatka P a v i i n i č 
Predsednik zbora izvajalcev Jure B a n o v e c 

Posebna raziskovalna skupnost za promet in zveze (PoRS 07) 
Predsednik skupščine Vlasto Ž e m l j i c 
Namestnik predsednika skupščine Samo Z u p a n č i č 
Predsednik zbora uporabnikov Jurij G o r i š e k 
Predsednik zbora izvajalcev Janez D e k 1 e v a 

Posebna raziskovalna skupnost za trgovino, turizem in gostinstvo 
ter drobno gospodarstvo (PoRS 08) 
Predsednik skupščine Franc O d e r 
Namestnik predsednika skupščine Ciril A n ž i č 
Predsednik zbora uporabnikov Jože P o g a č n i k 
Predsednik zbora izvajalcev Štefan K a j z e r 

Posebna raziskovalna skupnost za zdravstveno in socialno varstvo 
(PoRS 09) 
Predsednik skupščine Marjan Pa j n t a r 
Namestnik predsednika skupščine Irena J e r m a n - J e r e 
Predsednik zbora uporabnikov Vlasta M o č n i k 
Predsednik zbora izvajalcev Anton D o l e n c 

Posebna raziskovalna skupnost za družbene dejavnosti (PoRS 10) 
Predsednik skupščine Ljudmila P l e s n i č a r - G e c 
Namestnik predsednika skupščine Milan O r o ž e n - A d a m i č 
Predsednik zbora uporabnikov Vera D o m a 
Predsednik zbora izvajalcev Helena N o v a k 

Posebna raziskovalna skupnost za družbeno infrastrukturo (PoRS 
H) 
Predsednik skupščine Bogomir S a j o v i c 


Namestnik predsednika skupščine Vida P o t o č n i k 
Predsednik zbora uporabnikov Mirko C e p i č 
Predsednik zbora izvajalcev Ilija J u r a n č i č 

Posebna raziskovalna skupnost za tekstilno in usnjarsko-predelo-
valno industrijo (PoRS 12) 
Predsednik skupščine Mitja U r b a n e 
Namestnik predsednika skupščine Sonja M a 1 e j 
Predsednik zbora uporabnikov Žarko L a v i č k a 
Predsednik zbora izvajalcev Boris S a 11 e r 

PREDSEDSTVA OBČINSKIH RAZISKOVALNIH SKUPNOSTI 

Občinska raziskovalna skupnost Brežice 
Predsednik skupščine Jurij K r o š e 1 j 
Namestnik predsednika skupščine Stana Z o r č i č 

Občinska raziskovalna skupnost Celje 
Predsednik skupščine Mirko D o b e r š e k 
Namestnik predsednika skupščine Srečo N a r a k s 

Občinska raziskovalna skupnost Črnomelj 
Predsednik skupščine Belizar D u j e c 
Namestnik predsednika skupščine Ivo B 1 a ž i č 

Občinska raziskovalna skupnost Domžale 
Predsednik skupščine Miroslav S t i p 1 o v še k 
Namestnik predsednika skupščine Bogdan P o d o b n i k 

Občinska raziskovalna skupnost Dravograd 
Predsednik skupščine Drago P r i s t o t n i k 
Namestnik predsednika skupščine Rado K r p a č 

Občinska raziskovalna skupnost Gornja Radgona 
Predsednik skupščine Dušan Ž i ž e k 
Namestnik predsednika skupščine Vlado Š k r o b a r 


Predsednik skupščine Štefan H o r v a t 
Namestnik predsednika skupščine Ludvik K o v a č i č 

Občinska raziskovalna skupnost Hrastnik 
Predsednik skupščine Karel O c e p e k 
Namestnik predsednika skupščine Franc K a 1 už a 

Občinska raziskovalna skupnost Idrija 
Predsednik skupščine Marko C i g a 1 e 
Namestnik predsednika skupščine Jože Čar 

Občinska raziskovalna skupnost Izola 
Predsednik skupščine Boris R e n e r 
Namestnik predsednika skupščine Franc N a g 1 i č 

Občinska raziskovalna skupnost Jesenice 
Predsednik skupščine Aleš L a g o j a 
Namestnik predsednika skupščine Jakob S o k 1 i č 

Občinska raziskovalna skupnost Kamnik 
Predsednik skupščine Peter K u r e t 
Namestnik predsednika skupščine Karel Z m a v c 

Občinska raziskovalna skupnost Koper 
Predsednik skupščine Mitja P o d g o r n i k 
Namestnik predsednika skupščine Stanislav Z a z u 1 a 

Občinska raziskovalna skupnost Kranj 
Predsednik skupščine Ivan K e j ž a r 
Namestnik predsednika skupščine Ilija D i m i t r i j e v s 
Predsednik zbora uporabnikov Danilo D o l g a n 
Predsednik zbora izvajalcev Silvo M r a v l j e 

Občinska raziskovalna skupnost Krško 
Predsednik skupščine Štefan M a r j e t i č 
Namestnik predsednika skupščine Pavel D r e o 


Predsednik skupščine Bogomil Z a v š e k 
Namestnik predsednika skupščine Stojan B i n d e r 

Občinska raziskovalna skupnost Lendava 
Predsednik skupščine Rudi G a 1 
Namestnik predsednika skupščine Branko B r a t k o v i č 
Predsednik zbora uporabnikov Avgust S o b o č a n 
Predsednik zbora izvajalcev Janez O r b a n 

Občinska raziskovalna skupnost Ljubljana Bežigrad 
Predsednik skupščine Srečko C e r a r 
Namestnik predsednika skupščine Roko Ž a r n i c 
Predsednik zbora uporabnikov Slavko F1 a j s 
Predsednik zbora izvajalcev Damjana D i m i c 

Občinska raziskovalna skupnost Ljubljana Center 
Predsednik skupščine Vinko K o k o t 
Namestnik predsednika skupščine Draga Č e r n e 1 č 
Predsednik zbora uporabnikov Alenka R i s m a l 
Predsednik zbora izvajalcev Ratko Š č e p a n o v i č 

Občinska raziskovalna skupnost Ljubljana Šiška 
Predsednik skupščine Franci S t a r e 
Namestnik predsednika skupščine Edvard L o z a r 
Predsednik zbora uporabnikov Milan L o v r e n č i č 
Predsednik zbora izvajalcev Milivoj K o d r i č 

Občinska raziskovalna skupnost Ljutomer 
Predsednik skupščine Stane Š o s t e r 
Namestnik predsednika skupščine Valter H o r n 

Občinska raziskovalna skupnost Logatec 
Predsednik skupščine Marjan J e r i n a 
Namestnik predsednika skupščine Gregor M e z e 
Predsednik zbora izvajalcev Gregor M e z e 


Predsednik skupščine Maksimiljan S e n i c a 
Namestnik predsednika skupščine Ivan G e r 1 i č 
Predsednik zbora uporabnikov Friderik J a v o r n i k 
Predsednik zbora izvajalcev Miro M a s t n a k 

Občinska raziskovalna skupnost Maribor Pesnica 
Predsednik skupščine Ivan A h m a n 
Namestnik predsednika skupščine Stane P u r g 

Občinska Raziskovalna skupnost Maribor Pobrežje 
Predsednik skupščine Vilijem K r i v e c 
Namestnik predsednika skupščine Milan S t i p l o v š e k 

Občinska raziskovalna skupnost Maribor Rotovž 
Predsednik skupščine Miroslav R e b e r n i k 
Namestnik predsednika skupščine Marjan P i v k a 
Predsednik zbora uporabnikov Marjan V r a n i č a r 
Predsednik zbora izvajalcev Božo H r i b e r n i k 

Občinska raziskovalna skupnost Maribor Ruše 
Predsednik skupščine Igor K a p u s 
Namestnik predsednika skupščine Adolf T r u n k 1 

Občinska raziskovalna skupnost Maribor Tabor 
Predsednik skupščine Jože A n t o 1 i n c 
Namestnik predsednika skupščine Gerhard Š m i d t 

Občinska raziskovalna skupnost Maribor Tezno 
Predsednik skupščine Andrej Š k v a r c 
Namestnik predsednika skupščine Jože K o r o p e c 

Občinska raziskovalna skupnost Mozirje 
Predsednik skupščine Marjan D o b r o v e 
Namestnik predsednika skupščine Anton R e s n i k 

14 Poročilo 209 


Predsednik skupščine Aleksander Š i f t a r 
Namestnik predsednika skupščine Milan E r j a v e c 

Občinska raziskovalna skupnost Nova Gorica 
Predsednik skupščine Vasja P i r e 
Namestnik predsednika skupščine Jože K r e t i č 

Občinska raziskovalna skupnost Piran 
Predsednik skupščine JaHran F a g a n e 1 i 
Namestnik predsednika skupščine Boris R a t k e 1 j 

Občinska raziskovalna skupnost Postojna 
Predsednik skupščine Bojan A n t o n č i č 
Namestnik predsednika skupščine Rado G o s p o d a r i c 

Občinska raziskovalna skupnost Ptuj 
Predsednik skupščine Cveto D o p 1 i h a r 
Namestnik predsednika skupščine Bojan 2 i g m a n 

Občinska raziskovalna skupnost Radlje ob Dravi 
Predsednik skupščine Jože K o ž e 1 n i k 
Namestnik predsednika skupščine Tone M o d i c 

Občinska raziskovalna skupnost Radovljica 
Predsednik skupščine Jurij H o č e v a r 
Namestnik predsednika skupščine Marko S k u 1 j 

Občinska raziskovalna skupnost Ravne na Koroškem 
Predsednik skupščine Jerica J a m e r 
Namestnik predsednika skupščine Anton K r a n j c 
Predsednik zbora uporabnikov Franc H a r t m a n 
Predsednik zbora izvajalcev Ivo Š t r u c 1 

Občinska raziskovalna skupnost Ribnica 
Predsednik skupščine Rudi Z a j e 
Namestnik predsednika skupščine Marjan H o č e v a r 


Občinska raziskovalna skupnost Sevnica 
Predsednik skupščine Jože P e t e r n e l 
Namestnik predsednika skupščine Dušan M o č n i k 

Občinska raziskovalna skupnost Sežana 
Predsednik skupščine Milan O r b a n i č 
Namestnik predsednika skupščine Silvan C e k 

Občinska raziskovalna skupnost Slovenj Gradec 
Predsednik skupščine Hubert D o 1 i n š e k 
Namestnik predsednika skupščine Janko P o t o č n i k 
Predsednik zbora uporabnikov Franjo G e č 
Predsednik zbora izvajalcev Liljana D u 1 e r 

Občinska raziskovalna skupnost Slovenske Konjice 
Predsednik skupščine Stane K o k e l j 
Namestnik predsednika skupščine Janez Š t e r n 

Občinska raziskovalna skupnost Šentjur pri Celju 
Predsednik skupščine Franc S e n i c a 
Namestnik predsednika skupščine Marija R a t a j 

Občinska raziskovalna skupnost Škofja Loka 
Predsednik skupščine Vinko N a s t r a n 
Namestnik predsednika skupščine Peter H a f n e r 

Občinska raziskovalna skupnost Tolmin 
Predsednik skupščine Jurij F l o r j a n č i č 

Občinska raziskovalna skupnost Trbovlje 
Predsednik skupščine Miro P i r n a r 
Namestnik predsednika skupščine Dušan G r e š a k 

Občinska raziskovalna skupnost Trebnje 
Predsednik skupščine Franc V i d e č n i k 
Namestnik predsednika skupščine Pavla B a n i č - K r a n j c 

n* 211 


Predsednik skupščine Venčeslav S v o 1 j š a k 
Namestnik predsednika skupščine Jože M e h 

Občinska raziskovalna skupnost Vrhnika 
Predsednik skupščine Zoran C v e t k o v i č 
Namestnik predsednika skupščine Anton G a n t a r 

Občinska raziskovalna skupnost Žalec 
Predsednik skupščine Jože P r a p r o t n i k 
Namestnik predsednika skupščine Oto S i m o n č i č 


Slavnostna seja upravnega odbora Sklada Borisa Kidriča ob pode-
litvi nagrad iz Sklada Borisa Kidriča dne 11. aprila 1984 3 

Sklepi upravnega odbora Sklada Borisa Kidriča o podelitvi Kidri-
čevih nagrad, nagrad Sklada Borisa Kidriča in nagrad za izume 
in tehnične izboljšave v letu 1984 10 

Pregled financiranja skupnega programa Raziskovalne skupnosti 
Slovenije v letu 1984 40 
Naravoslovno-matematične vede 40 
Tehniške vede 42 
Medicinske vede 50 
Biotehniške vede 51 
Družbene vede 54 
Humanistične vede 55 

Pregled financiranja enote za odkrivanje in raziskovanje surovin 
splošnega pomena v letu 1984 59 

Pregled financiranja iz sredstev Raziskovalne skupnosti Slovenije 
za vlaganja v modernizacijo v letu 1984 74 

Pregled financiranja programa Posebnih raziskovalnih skupnosti v 
letu 1984 76 
PoRS 1 — kmetijstvo, živilstvo in veterinarstvo 76 
PoRS 2 — energetika, mineralne surovine in metalurgija 77 
PoRS 3 — elektro-kovinska industrija 79 
PoRS 4 — kemija 82 
PoRS 5 — gozdarstvo, lesarstvo, papirništvo in grafika 83 
PoRS 6 — graditeljstvo 84 
PoRS 7 — promet in zveze 85 
PoRS 8 — trgovina, gostinstvo, turizem in drobno gospodarstvo 86 
PoRS 9 — zdravstveno in socialno varstvo 86 
PoRS 10 — družbene dejavnosti 87 
PoRS 11 — družbena infrastruktura 88 
PoRS 12 — tekstilna in usnjarsko-predelovalna industrija 90 
Interdisciplinarni program PoRS 91 

Pregled financiranja raziskovalnih del Občinskih raziskovalnih 
skupnosti v letu 1984 96 

213 


Pregled financiranja skupnih nalog Raziskovalne skupnosti Slo-
venije, Občinskih raziskovalnih skupnosti in Posebnih razisko-
valnih skupnosti, ki se uresničujejo v Raziskovalni skupnosti 
Slovenije za leto 1984 125 
Pregled financiranja vključevanja v mednarodno in medre-

publiško dogajanje v letu 1984 125 
Pregled financiranja usmerjanja razvoja raziskovalnih kadrov 

v letu 1984 132 
Pregled znanstvenih publikacij, ki jih je sofinancirala Razisko-

valna skupnost Slovenije v letu 1984 150 
Pregled znanstvenih sestankov, ki jih je sofinancirala Razisko-

valna skupnost Slovenije v letu 1984 161 
Pregled financiranja informacijsko-dokumentacijske dejavnosti 

v letu 1984 173 
Pregled financiranja delovanja velike raziskovalne opreme v 

letu 1984 175 
Pregled financiranja prenosa raziskovalnih dosežkov v družbeno 

prakso za leto 1984 176 
Pregled izplačil in obveznosti Raziskovalne skupnosti Slovenije in 

Posebnih raziskovalnih skupnosti — Stanje 31. 12. 1984 180 
Realizacija plana Raziskovalne skupnosti Slovenije in Posebnih raz-

iskovalnih skupnosti za leto 1984 188 
Raziskovalna skupnost Slovenije, Predsedstvo skupščine Razisko-

valne skupnosti Slovenije, Odbori Raziskovalne skupnosti Slo-
venije, Upravni odbor Sklada Borisa Kidriča, Komisije za po-
deljevanje Kidričevih nagrad in nagrad Sklada Borisa Kidriča, 
Predsedstva skupščin Posebnih raziskovalnih skupnosti, Pred-
sedstva skupščin Občinskih raziskovalnih skupnosti 197 


RAZISKOVALNA SKUPNOST SLOVENIJE / POSEBNE RAZISKOVALNE SKUP-
NOSTI / OBČINSKE RAZISKOVALNE SKUPNOSTI / POROČILO O DELU ZA 
LETO 1984 / I. knjiga / Izdala in založila Raziskovalna skupnost Slovenije v Ljub-

ljani / Tisk in vezava Tiskarna Tone Tomšič v Ljubljani 


