

Jeklotehna Maribor 70 let po ustanovitvi

Jeklotehna Maribor : 70 let po ustanovitvi

Spominski zbornik

Nina Gostenčnik

Maribor 2016

Jeklotehna Maribor
70 let po ustanovitvi
Spominski zbornik
Nina Gostenčnik

Izdal in založil: Pokrajinski arhiv Maribor

Zanj odgovarja: Ivan Fras, direktor

Prevodi: Mojca Horvat (nemščina), mag. Nina Gostenčnik (angleščina)

Lektoriranje: mag. Boštjan Zajšek (slovenščina), mag. Nina Gostenčnik (angleščina)

Recenzent: dr. Borut Batagelj

Oblikovanje naslovnice: mag. Nina Gostenčnik

Prelom strani: mag. Nina Gostenčnik

Tisk: Dravski tisk d. o. o., Maribor

Naklada: 300 izvodov

CIP - Kataložni zapis o publikaciji
Univerzitetna knjižnica Maribor

061.5(497.4Maribor)(082)

JEKLOTEHNA (Maribor)

Jeklotehna Maribor : 70 let po ustanovitvi : spominski zbornik / Nina Gostenčnik ; [prevodi Mojca Horvat (nemščina), Nina Gostenčnik (angleščina)]. - Maribor : Pokrajinski arhiv, 2016

ISBN 978-961-6507-72-1

1. Gostenčnik, Nina, 1978-

COBISS.SI-ID 89078785

Jeklotehna Maribor – 70 let po ustanovitvi

Jeklotehna Maribor je bila eno največjih trgovskih podjetij v Mariboru, v svojih najuspešnejših časih je zaposlovala skoraj 2.000 ljudi in imela močno razvejano dejavnost. Ta je obsegala veleprodajo s predstavništvu po celotni nekdanji Jugoslaviji in v tujini, prodajo na drobno s številnimi trgovinami v centru mesta Maribor, v Slovenski Bistrici ter Murski Soboti. Podjetje se je uveljavilo kot oskrbovalec industrije, gradbeništva in obrti v Podravju, Pomurju in na Koroškem z domačo in uvoženo opremo in tehničnim reprodukcijskim materialom.

Podjetje je ime Jeklotehna dobilo leta 1954, formalno pa se za njegovo ustanovitev šteje leto 1947, ko je bilo ustanovljeno podjetje Industrijski servis Maribor. Zgodovini podjetja pa lahko sledimo v še zgodnejši čas, v leto 1920, ko sta družbenika Ferdo Pinter in Rado Lenard, mariborska trgovca, ustanovila podjetje Pinter & Lenard, Maribor, ki se je ukvarjalo s trgovanjem z železnino na drobno in debelo. Sedež podjetja je bil na nekdanji Aleksandrovi cesti 32–34 (današnji Partizanski cesti). Te prostore je podjetje uporabljalo kot svoje do devetdesetih let prejšnjega stoletja.

Od ustanovitve do stečaja je minilo 50 let. Podjetje je pokopalo več dejavnikov: od denacionalizacijskih postopkov, ki so zarezali v dejavnost posameznih poslovnih enot (trgovin), do prehoda na drugačen način poslovanja, stečajev proizvodnih podjetij, ki so bili Jeklotehnini veliki odjemalci, ter velike nezaposlenosti v Mariboru, ki je zmanjšala kupno moč prebivalstva. 60 let po ustanovitvi je bilo podjetje v stečaju prodano podjetju Rating d. o. o. Ljubljana. Dejavnost podjetja po uvedbi stečaja se je leta 1997 prenesla na hčerinsko podjetje Jeklotehna Trgovina d. o. o., ki je bilo ustanovljeno leta 1991. Zaposlovalo je le še 600 ljudi, poslovalo pa je brez nepremičnega premoženja, saj je bilo vse v lasti podjetja Jeklotehna Maribor – v stečaju. Za vse lokale in trgovine je tako moralo plačevati najemnino. Že v začetku leta 1998 so začeli z zapiranjem trgovin in prodajnih centrov. Sčasoma se je tudi v tem podjetju začel stečajni postopek, ki se je leta 2004 zaključil.

Pokrajinski arhiv Maribor je ob stečaju podjetja v hrambo prevzel arhivsko gradivo, ki je nastalo med letoma 1948 in 2004 in se hrani v skoraj 400 arhivskih škatlah. Med poslovnimi dokumenti (matičnimi knjigami zaposlenih, zaključnimi računi, poslovnimi poročili, zapisniki upravnih organov, projekti za izgradnjo poslovnih prostorov, stečajno dokumentacijo) je bila prevzeta tudi bogata fototeka podjetja, ki obsega kar 19 arhivskih škatel. Ohranjeno arhivsko gradivo predstavlja pomemben kamen v mozaiku zgodovine mesta in njegovega gospodarstva ter utripa nekega časa.

Podjetje je v Mariboru pustilo neizbrisljive sledi, tako v srcih ljudi kot v videzu mesta. Že omenjenih okoli 2.000 zaposlenih je svoj kruh služilo z delom v mnogih trgovinah, v Avtohiši, v Trgovski hiši Merkur, v skladiščih v mestu in v Bohovi. Podjetje je v Mariboru postavilo prvo trgovsko hišo in vpeljalo nov samoizbirni način prodaje, vgradilo prve tekoče stopnice v mestu, odprlo prvo avtohišo, v Bohovi postavilo sodoben blagovnodistribucijski objekt itd. Te stavbe živijo še danes ... z novimi vsebinami, drugimi ljudmi. Prebivalci Maribora tako še vedno rečemo »Dobimo se pri Merkurju«, čeprav je ta svoja vrata zaprl že pred štirinajstimi leti, torej leta 2002.

Jeklotehna Maribor – 70 Years after its Establishment

Jeklotehna Maribor was one of the biggest commercial companies in Maribor. At its peak, it employed almost 2,000 people. Its business activity encompassed wholesale with contacts and seats in the whole area of the former Yugoslavia and abroad and retail trade with numerous shops in the centre of Maribor, in Slovenska Bistrica and in Murska Sobota. The company was an established supplier of domestic and imported equipment and technical reproduction material for industry, engineering and small-scale production in the area of Podravje, Pomurje and Carinthia.

Jeklotehna, as the name of the company, emerged in 1954. However, the establishment of the company is set in 1947, when the Industrial service Maribor was formally registered. The company's history can be traced even further back, to the year 1920, when merchants Ferdo Pinter and Rado Lenard registered a joint company entitled Pinter & Lenard Maribor, which dealt with whole and retail sale of ironmongery. Their company was located on Partizanska Street 32-34 in Maribor and Jeklotehna kept its seat on the same location until the 1990s.

The company was active for 50 years, when in 1997 it went bankrupt. Different factors contributed to its bankruptcy: denationalisation procedures, which cut into the company's main activity (shops) to the transfer to a different manner of selling, bankruptcy of other companies in Maribor, which were Jeklotehna's main customers, and huge unemployment in Maribor, which decreased the buyers' buying ability. 60 years after its establishment, the bankrupt company was sold to a new buyer from Ljubljana. Its activity after the bankruptcy in 1997 was transferred to a subsidiary company Jeklotehna Trgovina d. o. o. registered in 1991. It employed about 600 people, but functioned without immovable property, since all business premises were owned by the bankrupt company. All shops and premises were under lease. In 1998 the closing of shops began, the company went bankrupt in 2004.

At the beginning of the bankruptcy procedure the Regional Archives Maribor acquired archives which range from the year 1948 to 2004 and are stored in almost 400 archival boxes. Among business documents (registers, annual accounts, financial reports, minutes of the management, etc.) a large photo collection was also acquired. The kept archives represent an important part in the mosaic of the history of Maribor and its economy.

The company left indelible traces in peoples' hearts and in the city. As already mentioned, almost 2,000 employees earned their living in company's shops. The company built the first shopping centre in Maribor (Merkur) and introduced a new, self-service, manner of shopping, built the first escalator, opened the first car dealership and a modern dispatching centre in the surroundings of Maribor. Those buildings are still alive today, however, with new contents, other people... People in Maribor still say: "We'll meet at Merkur", although it closed its doors 14 years ago, in 2002.

Jeklotehna Maribor – 70 Jahre nach der Gründung

Jeklotehna Maribor war eines der größten Handelsunternehmen in Maribor, das in seinen erfolgreichsten Zeiten fast 2.000 Leute beschäftigte und eine weit verzweigte Geschäftstätigkeit hatte. Diese umfasste den Großverkauf mit Vertretungen im ganzen Ex-Jugoslawien und auch im Ausland und den Kleinverkauf mit vielen Geschäften im Zentrum der Stadt Maribor, in Slovenska Bistrica und Murska Sobota. Das Unternehmen hat sich als Versorger der Industrie, der Bauwirtschaft und des Gewerbes in den Regionen Podravje, Pomurje und Kärnten mit heimischem und importiertem Gut und technischem Reproduktionsmaterial Geltung verschafft.

Das Unternehmen hat im Jahr 1954 den Namen Jeklotehna bekommen, formell gilt für das Gründungsjahr aber das Jahr 1947, als das Unternehmen Industrijski servis (Industrieservice) Maribor gegründet wurde. Die Geschichte des Unternehmens kann man noch zurück in das Jahr 1920 verfolgen, als die Gesellschafter Ferdo Pinter und Rado Lenard, Kaufleute aus Maribor, das Unternehmen Pinter & Lenard gegründet haben. Es hat sich mit dem Eisenwarenhandel im Klein- und Großverkauf beschäftigt. Der Sitz des Unternehmens war auf der ehemaligen Aleksandrova Straße 32-34 (die heutige Partizanska Straße). Diese Räumlichkeiten hat das Unternehmen noch bis in die neunziger Jahre des vergangenen Jahrhunderts benutzt.

Seit der Gründung bis zum Konkurs sind 50 Jahre vergangen. Das Unternehmen haben mehrere Faktoren zunichte gemacht: die Entnationalisierungsverfahren, die in die Tätigkeit der einzelnen Geschäfte eingegriffen haben, der Übergang auf eine andere Geschäftsverkehrsweise, Konkurse der Produktionsunternehmen, die Stammkunden bei Jeklotehna waren, und schließlich die große Arbeitslosigkeit in Maribor, die die Kaufkraft der Bevölkerung vermindert hat. 60 Jahre nach der Gründung wurde das Unternehmen in Konkurs an die Firma Rating d. o. o. Ljubljana verkauft. Die Tätigkeit des Unternehmens nach der Konkurseröffnung wurde im Jahr 1997 an das Tochterunternehmen Jeklotehna Trgovina (Handel) d. o. o. übertragen, dass im Jahr 1991 gegründet wurde. Es beschäftigte nur noch 600 Leute und stand ohne Immobilien im Geschäft, weil alles im Besitz des Unternehmens Jeklotehna Maribor - im Konkurs war. Für alle Läden und Geschäfte musste das Unternehmen also Miete zahlen. Schon Anfang des Jahres 1998 begann die Schließung der Geschäfte und Verkaufszentren. Mit der Zeit begann auch in diesem Unternehmen das Konkursverfahren, das im Jahr 2004 beendet wurde.

Das Regionalarchiv Maribor hat während des Konkursverfahrens des Unternehmens das Archivmaterial, das zwischen den Jahren 1948 und 2004 entstand und fast 400 Archivschränke umfasst, in Verwahrung genommen. Unter den Geschäftsdokumenten (Personalbücher, Jahresrechnungen, Geschäftsberichte, Protokolle der Verwaltungsbehörden, Projekte für den Ausbau der Geschäftsräume, Konkursdokumentation) wurde auch eine reiche, 19 Archivschränke umfassende Fotothek des Unternehmens in Verwahrung genommen. Die erhaltenen Archivalien stellen einen bedeutenden Stein im Mosaik der Stadtgeschichte und ihrer Wirtschaft sowie die Atmosphäre einer Zeit dar.

Das Unternehmen hat in Maribor eine unauslöschliche Spur hinterlassen – in den Herzen der Menschen und im Stadtäußeren. Rund 2.000 Leute haben ihr Geld mit der Arbeit in vielen Geschäften verdient, im Autohaus (Avtohiša), im Geschäftshaus Merkur, in den Lagern in der Stadt und in Bohova. Das Unternehmen hat in Maribor das erste Geschäftshaus gebaut und das neue Selbstauswahlverkaufssystem eingeführt, die erste Rolltreppe in der Stadt, das erste Autohaus, in Bohova hat es ein modernes Warendistributionsobjekt gebaut usw. Diese Gebäude leben noch heute ... mit neuen Inhalten, anderen Leuten. Trotzdem sagen die Bewohner von Maribor noch heute „Wir treffen uns bei Merkur“, obwohl das Geschäftshaus schon vor 14 Jahren, also im Jahr 2002, seine Türen geschlossen hat.

**Pinter & Lenard, trgovina z železnino, Maribor
1920–1947**

Aleksandrova cesta 32 - 34 (današnja Partizanska cesta) v Mariboru
(PAM, fond Jeklotehna Maribor, fototeka, AŠ 5/7)

Korenine podjetja, ki smo ga poznali pod imenom Jeklotehna Maribor, segajo v leto 1920. Takrat je bila pri Okrožnem sodišču v Mariboru registrirana javna trgovska družba z nazivom **Pinter & Lenard, Maribor**.

Ustanovila sta jo družbenika **Ferdo Pinter** in **Rado Lenard**, mariborska trgovca. Družba se je ukvarjala s trgovino z železnino na drobno in debelo.¹

Rado Lenard je bil rojen 24. novembra 1884 v Irči vasi. Izučil se je v trgovini Pauser v Novem mestu v letih od 1899 do 1902. Po odsluženem vojaškem roku je odšel v Ljubljano in potem v Gorico, kjer je srečal Ferda Pinterja.

Ferdo Pinter je bil rojen 21. maja 1884 v Rimskih toplicah. Izučil se je v Ljubljani v prodajalni z železnino Ernesta Hamerschmidta.

Poslovna pot obeh družbenikov se je pričela leta 1911, ko sta v Gorici s pomočjo prihrankov in posojil kupila prodajalno. Trgovina je uspešno poslovala do prve svetovne vojne, takrat sta bila oba vpoklicana v vojsko. Po vojni sta svojo dejavnost nadaljevala v Mariboru ter leta 1920 registrirala podjetje in odprla trgovino na Aleksandrovi cesti.

Trgovina je, zaradi slovenskih lastnikov, postala precej priljubljena, podjetnika pa sta bila svojemu delu zelo predana. Že leta 1926 sta za namen razširitve kupila veliko njivo med Mlinsko in takratno Cvetlično ulico, kjer sta dogradila skladišče in uredila puškarsko delavnico. Leta 1928 sta kupila še hišo in jo začela urejati. Trgovina na veliko je bila zelo uspešna, blago sta nabavljala tudi iz tujine, trgovska mreža pa je bila že razpredena po vsej državi. Prvi osebni avtomobil sta kupila leta 1927, sledili so še tovorni avtomobili.²

“Železnina Pinter & Lenard je imela dober kader, saj sta delavce zaradi brezposelnosti lahko izbirala. Najnižja plača za nekvalificirane delavce je bila 1000 dinarjev, poslovodja trgovine pa je imel od 3500 do 4000 dinarjev. Ob koncu leta so delavci pogosto dobili še trinajsto plačo, bili so tudi socialno zavarovani.”³

¹ Pokrajinski arhiv Maribor, fond Okrožno sodišče Maribor 1898–1941, SI_PAM/0645, (dalje: PAM, fond Okrožno sodišče Maribor), AŠ 1060, Pinter & Lenard, Maribor : spis trgovskega registra pri Okrožnem sodišču Maribor, A I 248.

² Pokrajinski arhiv Maribor, fond Jeklotehna Maribor 1948-2004, SI_PAM/1018, (dalje: PAM, fond Jeklotehna Maribor), AŠ 68, Glasilo Jeklotehna, Leto X, oktober-november 1982, številka 9-10, priloga, str. 2.

³ Prav tam.

"Delovni čas je bil deljen, delavci pa so delali od osem do deset ur dnevno. Trgovina je bila odprta tudi ob sobotah."⁴

Vpis podjetja Pinter & Lenard, trgovina z železnino v trgovski register
(PAM, fond Okrožno sodišče Maribor, AŠ 1015)

⁴ PAM, fond Jeklotehna Maribor, AŠ 68, Glasilo Jeklotehna, Leto X, oktober-november 1982, številka 9-10, priloga, str. 2.

Podjetje je imelo sedež na Aleksandrovi cesti 32–34 (na današnji Partizanski cesti), v stavbi, kjer je tudi kasneje Jeklotehna obdržala prodajalno ter upravne prostore, za njo pa so bila tudi najstarejša skladišča.⁵

**Poslovni prostori podjetja Pinter & Lenard, trgovina z železnino
(PAM, fond Jeklotehna Maribor, fototeka 3/130, Katalog Pinter & Lenart železnina, str. 3)**

⁵ PAM, fond Jeklotehna Maribor), AŠ 68, Glasilo Jeklotehna, Leto X, oktober-november 1982, številka 9-10, priloga, str. 2.

V Mariboru so pred drugo svetovno vojno delovale naslednje prodajalne z železnino:

- **Železnina Pinter & Lenard**, ki se je ukvarjala s trgovino na debelo in drobno,
- **D. Rakusch Celje, podružnica Maribor**, Aleksandrova cesta 70, ki se je ukvarjala z železnino, smodnikom in orožjem
(leta 1945 preide v sklop državnega podjetja Železnina),
- **Trgovina Lotz**, Jurčičeva 5, specializirana trgovina za orodje in ostalo železnino,
 - **Hans Andraschitz**, Maribor, Vodnikov trg, splošna železnina,
 - **Povh**, Glavni trg, splošna železnina,
 - **Mevc**, Aleksandrova cesta 1, splošna železnina.

Leta 1940 je imelo podjetje obeh družbenikov že 52 zaposlenih, polna skladišča in trgovine ter trgovske hiše v Zagrebu in Beogradu. Zaposlena sta bila tudi dva trgovska potnika, in sicer eden za Dalmacijo in drugi za Slovenijo, oziroma za Prekmurje in Medžimurje. Njune naloge so poleg naročil zavzemale tudi poročanje o poslovanju in o zadovoljstvu kupcev.⁶

Družbenika sta bila zadolžena vsak za svoje področje. Rado Lenard se je ukvarjal predvsem s prodajo doma in notranjo organizacijo, Ferdo Pihler pa je sprejemal zunanje partnerje, pogosto potoval in sklepal dogovore z dobavitelji in kupci. Vodja maloprodaje je bil Viktor Lednik, njegov brat Franjo je od leta 1934 delal kot trgovski pomočnik, kasneje kot trgovski potnik, leta 1947 pa je postal prvi direktor kasnejše Jeklotehne. Umrli je leta 1982.⁷

Leta 1940 sta družbenika podjetje preoblikovala v družbo z omejeno zavezo, nekaj popravkov pa je doživelo tudi ime podjetja. Odtlej se je imenovalo **Pinter & Lenard, trgovina z železnino, d. z. o. z. v Mariboru**. Svoje poslovanje je razširilo še na trgovino z železnino, porcelanom, steklom, športnimi potrebščinami, orožjem, strelivom in eksplozivnimi sredstvi ter gradbenim materialom na drobno in debelo. Oba družbenika sta k ustanovitvi družbe prispevala po 500.000 dinarjev. Ob okupaciji mesta so bila sredstva družbe zasežena, za upravnika je bil imenovan ekonomist Julius Wernig, naziv družba pa je bil ponemčen: **Pinter u. Lenard, Eisenhandlung G.m.b.H. Marburg**.⁸

⁶ PAM, fond Jeklotehna Maribor), AŠ 68, Glasilo Jeklotehna, Leto X, oktober-november 1982, številka 9-10, priloga, str. 2.

⁷ Prav tam.

⁸ PAM, fond Okrožno sodišče Maribor, AŠ 1015, Pinter & Lenard, trgovina z železnino, d. z. o. z. v Mariboru, Maribor : spis trgovskega registra pri Okrožnem sodišču Maribor, C III 28.

Ob okupaciji so Nemci zaplenili na novo urejeno hišo, v kateri so bili poslovni prostori, denar v bankah in blago v trgovinah in skladiščih. Zaplenili so tudi dva tovorna avtomobila, osebni avtomobil, dva vozova in dve kolesi, v kasnejšem bombardiranju pa je bila poškodovana tudi zgradba.⁹

Ferdo Pinter je bil med prvimi interniranimi Slovenci, aretirali so ga v Zagrebu, vojno pa je preživel v koncentracijskih taboriščih Dachau in Mauthausen, Lenard pa se je še pravočasno preselil v Ljubljano, kjer je odprl manjšo trgovino ter preživel svojo in Pintarjevo družino.¹⁰

Po vojni sta se lotila obnovitve dejavnosti, v začetku leta 1947 pa je bilo podjetje obeh družbenikov nacionalizirano in priključeno državnemu trgovskemu podjetju Železnina v Mariboru. Vse obrtne pravice, ki sta jih družbenika Pinter in Lenard pred tem pridobila, so prenehale veljati. Oba očeta podjetja sta bila v podjetju še naprej zaposlena in sta tam dočkala tudi upokojitev, Ferdo Pinter je umrl leta 1969, Rado Lenard pa 1972.¹¹

⁹ Pokrajinski arhiv Maribor, fond Okrajna komisija za vojno škodo Maribor 1945–1946, SI_PAM/0446, AŠ 23, Železnina Pinter & Lenard, Aleksandrova 34, Maribor : prijava vojne škode pri Okrajni komisiji za vojno škodo Maribor.

¹⁰ PAM, fond Jeklotehna Maribor, AŠ 68, Glasilo Jeklotehna, Leto X, oktober-november 1982, številka 9-10, priloga, str. 2.

¹¹ Prav tam, AŠ 146, Glasilo Jeklotehna, Leto XV, november-december 1987, številka 11-12, str. 2.

Jeklotehna Maribor 1947–1997

Podjetje Jeklotehna Maribor je svoj začetek postavilo v leto 1947, ko je bilo ustanovljeno gospodarsko podjetje republiškega pomena z nazivom **Industrijski servis Maribor**. Ustanovila ga je vlada Ljudske republike Slovenije 30. decembra 1947. To, novoustanovljeno podjetje je prevzelo osnovna in obratna sredstva podjetja Železnina, ki je bilo v likvidaciji.¹²

Industrijski servis Maribor je vodil od leta 1948 ravnatelj **Franjo Lednik**, podjetje pa je imelo nalogo oskrbovati vsa industrijska in rudarska podjetja zveznega ter republiškega pomena v svojem okolišu. Kot glavni računovodja je bil v podjetju zaposlen **Ferdo Pihler**.¹³

Industrijski servis je imel 12 zaposlenih, poslovati pa je začel pod okriljem Glavne direkcije industrijskih servisov Ministrstva za industrijo, rudarstvo in elektrifikacijo Ljudske republike Slovenije (LRS) v Ljubljani.¹⁴

Odločba o ustanovitvi podjetja Industrijski servis Maribor, 30. 12. 1947
(PAM, fond Jeklotehna Maribor, AŠ 280)

¹² PAM, fond Jeklotehna Maribor, AŠ 280, Odločba Ministrstva za finance, 15. 9. 1948.

¹³ Prav tam.

¹⁴ Prav tam, AŠ 68, Glasilo Jeklotehna, leto X, oktober-november 1982, številka 9-10, priloga, str. 3.

Izsek iz pravil o organizaciji in poslovanju Industrijskega servisa Maribor, 1. 1. 1948¹⁵

Namen servisa:

- da nabavlja in drži v manjših količinah v svojih skladiščih artikle železninske stroke, kemikalije in pline
- da ta material prodaja republiškim in zveznim industrijskim podjetjem ter rudnikom splošno državnega in republiškega pomena.

Po predhodni odobritvi je servis lahko v prodajo sprejel tudi blago, ki ni spadalo v okvir njegovega rednega poslovanja. Če je več podjetij zahtevalo isti material, je glede na pomen podjetja o dobavi odločila dispečerska skupina Ministrstva za industrijo, rudarstvo in elektrifikacijo LRS.

Ravnatelj, tajnika in načelnika operativnega oddelka je imenoval in razreševal minister za industrijo, rudarstvo in elektrifikacijo na predlog direktorja Glavne direkcije. Vse ostale uslužbence servisa je nameščal, premeščal in razreševal ravnatelj v sporazumu z Glavno direkcijo.

V vseh pomembnih in načelnih vprašanjih v zvezi s poslovanjem servisa se je ravnatelj moral posvetovati s strokovnim svetom kot svojim posvetovalnim organom. Člani strokovnega sveta so bili, poleg ravnatelja, še tajnik, načelnik operativnega oddelka, glavni računovodja in njegov namestnik. Po potrebi je lahko ravnatelj na seje povabil tudi druge uslužbence. Svojega zastopnika v strokovnem svetu je imela tudi sindikalna podružnica.

Ravnatelj je moral zahtevati mnenje strokovnega sveta v naslednjih zadevah:

- pri predlaganju gospodarskega načrta, investicijskega načrta ter finančnega načrta;
- pri reševanju organizacijskih problemov servisa;
- pri predlaganju povečanja osnovnih obratnih sredstev servisa;
- pri predlaganju sprememb ali dopolnitev pravil in ostalih predpisov servisa;
- pri odobravanju vseh načrtov in predračunov za gradnje, popravila in tehnično usposabljanje objektov in naprav.

Servis je bil sestavljen iz naslednjih enot:

- tajništvo,
- operativni odsek,
- računovodstvo.

¹⁵ PAM, fond Jeklotehna Maribor, AŠ 280, Pravila o organizaciji in poslovanju Industrijskega servisa Maribor.

Že v letu 1951 je vlada LRS ustanovila državno gospodarsko podjetje **Kovinski servis Maribor**, ki pa je nastalo z reorganizacijo podjetij Industrijski servis Maribor in Oskrba Maribor. Hkrati je bilo ustanovljenih več podjetij republiškega pomena; kovinski servisi so tako bili ustanovljeni v Mariboru, Ljubljani, Celju ter Kranju in so prevzeli premoženje industrijskih servisov, ki so bili ukinjeni.

Njihovo poslovanje je poleg oskrbovanja vseh industrijskih, rudarskih, obrtnih in komunalnih podjetij zveznega, republiškega in lokalnega pomena zajemalo še oskrbovanje enot Jugoslovanske armade na območju Slovenije s proizvodi in materiali panog 114 (črna metalurgija), 115 (raznobarvni materiali), 116 (brusni kamni, zagostilni material in steklo) ter 117 (kovine in kovinski izdelki).¹⁶

Dejavnost podjetja je še vedno potekala na Aleksandrovi cesti 32–34, zaposlenih je bilo kar 42 ljudi: 15 delavcev, 4 pomožni delavci, 2 učenca in 21 uslužbencev. V planski dobi, od leta 1947 do 1951, je bilo podjetje vezano na dobavo materiala zvezni, republiški in delno tudi lokalni industriji, odvečno zalogo pa je lahko dostavljalo lokalni obrti in široki potrošnji.¹⁷

**Odločba o registraciji podjetja
Kovinski servis Maribor, 18. 5. 1951
(PAM, fond Jeklotehna Maribor, AŠ 280)**

LJUDSKA REPUBLIKA SLOVENIJA
MINISTRSTVO ZA FINANCE

Ljubljana dne 18. maja 1951.

Štev. 243 -278-1951

Na temelju prijave Lednika Franja, direktorja "Kovinskega servisa", Maribor, z dne 5.5.1951., v zvezi z odločbo Vlade LRS štev. II 1760/1-50 z dne 1.3.1951, odločbami Glavne direkcije industrijskih servisov LRS pers.št. 224 z dne 1.4.1951, pers.št. 271 in pers.št. 272 z dne 10.5.1951. in dekretom z dne 1.5.1951. ter v smislu 14. člena splošnega zakona o državnih gospodarskih podjetjih in 17. člena pravilnika o registriranju državnih gospodarskih podjetij

o d l o č b a m :

Registrira se kot državno gospodarsko podjetje:
"Kovinski servis", Maribor

in se vpiše v register državnih gospodarskih podjetij, ki ga vodi ministrstvo za finance LRS, sledeče:

1. Podjetje je ustanovila: Vlada LR Slovenije z odločbo štev. II 1760/1-50 z dne 1.3.1951.
2. Operativno-upravni voditelj je Glavna direkcija industrijskih servisov LRS.
3. Predmet poslovanja je servisno oskrbovanje vseh industrijskih, rudarskih, obrtnih in komunalnih podjetij zveznega, republiškega in lokalnega pomena ter enot JA na teritoriju LRS s proizvodi in materialom panoge 114 /črna metalurgija/, 115 /raznobarvni metali/, 116 /brusni kamni, zagostilni material in steklo/ ter 117 /kovine in kovinski izdelki/ - v okolišju, ki ga podjetju natančneje določi njegovo višje gospodarsko združenje.
4. Vrednost osnovnih in obratnih sredstev še ni ugotovljena.
5. Sedež podjetja je v Mariboru.
6. Za podjetje podpisujejo:
 - a/ Lednik Franjo, direktor, samostojno, v obsegu zak. pooblastil in pravil podjetja,
 - b/ Pihler Ferdo, glavni računovodja, sopolpisuje listine, navedene v 47. členu spl. zakona o drž. gosp. podjetjih,
 - c/ Grosman Marica, nižji komercialist, v odsotnosti direktorja v istem obsegu kot on,
 - č/ Pešl Milena, nižji knjigovodja, v odsotnosti glav. računovodje v istem obsegu kot on.S tem vpisom pridobi podjetje lastnost pravne osebe in pravico do poslovanja.
Ta odločba je po 23. členu cit. pravilnika oproščena takse.

Registrirano na 77. listu III.zv.

Dostavljeno :
1. "Kovinski servis", Maribor,
2. Narodna banka FLRJ, centrala
za LRS v Ljubljani.

Sekretar ministrstva :
/Gašperšič Stane/
Stane Gašperšič

¹⁶ PAM, fond Jeklotehna Maribor, AŠ 280, Odločba Ministrstva za finance, 18. 5. 1951.

¹⁷ Prav tam, Zapisnik o komisijki primopredaji trgovskemu podjetju Kovinski servis Maribor, 30. 7. 1952.

Izsek iz pravil Kovinskega servisa Maribor¹⁸

Podjetje je prevzelo zemljišča in inventar, ki mu ga je predala v upravo Vlada LRS iz obče ljudske imovine, ki je bilo v upravljanju Industrijskega servisa Maribor.

Podjetje je za opravljanje poslov imelo na razpolago naslednja sredstva:

- osnovna sredstva,
- obratna sredstva,
- amortizacijski sklad,
- sklad vodstva podjetja,
- sklad za racionalizacijo poslovanja in dvig ravni kulturnega trgovanja (za boljšo organizacijo dela, modernejšo opremo, posebno reklamo),
- sklad za vzgojo kadrov.

Sklad vodstva podjetja so sestavljali prispevki, ki so se obračunavali od prometa podjetja in ustvarjenega prihranka. S temi sredstvi je podjetje lahko nagrajevalo racionalizatorje, inovatorje in uradnike ter druge uslužbence podjetja, ki so se izkazali; gradilo stanovanja za uslužbence in delavce podjetja; gradilo socialne in kulturne ustanove za uslužbence in delavce; skrbelo za dvig strokovne izobrazbe uslužbencev in delavcev. S temi sredstvi je razpolagal delavski svet podjetja.

Najvišji organ gospodarjenja s podjetjem je bil delavski svet, ki ga je volil in razreševal celotni delovni kolektiv. Izvoljen je bil za dobo enega leta in je imel 15 članov.

Podjetje je imelo naslednje oddelke:

- sekretariat,
- komercialni oddelek,
- računovodski oddelek.

¹⁸ Prav tam, Pravila o organizaciji in poslovanju Industrijskega servisa Maribor.

Kovinski servis Maribor je sprva, enako kot Industrijski servis, posloval pod upravnim vodstvom Glavne direkcije industrijskih servisov LRS v Ljubljani in pod Svetom Vlade LRS za industrijo. Aprila 1952 je prešel pod pristojnost in gospodarsko upravo Sveta Vlade LRS za blagovni promet.¹⁹

Že junija pa so bila trgovska podjetja republiškega pomena in v pristojnosti Sveta vlade LRS za blagovni promet prenesena v pristojnost Ljudskega odbora za mesto Maribor. Upravni organ podjetja je tako postal Svet za gospodarstvo Mestnega ljudskega odbora Maribor.²⁰

Ravnatelj Franjo Lednik je avgusta leta 1952 predlagal spremembo imena podjetja, da bi slednje bolje odražalo njegovo dejavnost v stroki. Od septembra naprej je podjetje tako poslovalo pod nazivom **Veletrgovina z železnino »Železnina« Maribor** s sedežem na Partizanski cesti 34, kjer je leta 1953 registriralo še prodajalno na drobno, v kateri so prodajali železnino in kovinske izdelke.²¹

¹⁹ PAM, fond Jeklotehna Maribor, AŠ 280, Odločba vlade LRS, 10. 7. 1952.

²⁰ Prav tam, Odločba vlade LRS, 10. 7. 1952, in Odločba MLO Maribor, 30. 7. 1952.

²¹ Prav tam, Odločba MLO Maribor, 4. 9. 1952.

MESTNI LJUDSKI ODBOR
M a r i b o r

Štev. II 1465/3- 1954 KO
Predmet: Preimenovanje firme
podjetja "Železnina".

Odločba je pravno močna
dne 15. 4. 1954

Maribor, dne 21.4.1954

Mestni ljudski odbor Maribor je na podlagi 65. člena zakona o ljudskih odborih mest in mestnih občin, 45. člena uredbe o ustanavljanju podjetij in obrtov (Ur.l. PIRJ štev. 51/53) ter 39. sklepa skupne seje Mestnega zbora in Zbora proizvajalcev dne 12. aprila 1954

o d l o č i l :

Trgovini z Železnino in tehničnim materialom na debelo in drobno "Ž e l e z n i n a" Maribor se odobri preimenovanje firme.

Nova firma podjetja se glasi:

"J e k l o t e h n a" trgovina s tehnično Železnino in kovinskim blagom na debelo in drobno Maribor - Partizanska 34.

Direktor podjetja je dolžan v roku 15. dni prijaviti spremembo firme podjetja Okrožnemu sodišču v Mariboru zaradi registracije.

Taksa po tarifnih postavkah štev. 1 in 7 zakona o taksah in 1 in 2 odloka o uvedbi mestnih taks in mestnega davka na promet je nalepljena in uničena v kolikor v vrednosti din 275.- na vlogi podjetja.

Smrt fašizmu, svoboda narodu!

Pr. Sedlarič
(Ledinek Miloš)

O tem se obvesti:

1. Trgovina z Železnino in tehničnim materialom "Železnina" Maribor, Partizanska cesta štev. 34,
2. Narodna banka 6403 Maribor,
3. Okrožno sodišče, register, Maribor,

Odločba o preimenovanju podjetja Železnina Maribor, 21. 4. 1954
(PAM, fond Jeklotehna Maribor, AŠ 280)

JEKLOTEHNA

TRGOVINA S TEHNIČNO ŽELEZNINO
IN KOVINSKIM
BLAGOM NA DEBELO IN DROBNO

MARIBOR

PARTIZANSKA CESTA 34

Naziv Jeklotehna Maribor se prvič pojavi leta 1954, ko je Mestni ljudski odobril prošnjo podjetja za preimenovanje. Od 21. aprila 1954 je tako poslovalo z nazivom **Jeklotehna, trgovina s tehnično železnino in kovinskim blagom na debelo in drobno, Maribor.**²²

V letu 1956 je naziv doživel še manjšo spremembo, od 4. septembra 1956 se je namreč imenovalo **Jeklotehna, trgovsko podjetje s tehnično železnino in kovinskim blagom na debelo in drobno, Maribor.** Imelo je poslovno enoto: prodajalno na drobno na Partizanski cesti 34, ki jo je vodil Vidmar Slavko.²³

Poslovni predmet skladišča in trgovine je bil:

1. Trgovina z železnino in kovinskim blagom
2. Trgovina s tehničnim blagom, potrebščinami in stroji
3. Trgovina s sanitarnim in instalacijskim materialom
4. Trgovina z izdelki iz gume, kavčuka in plastičnih mas
5. Trgovina z nekovinskim blagom z ožjo specializacijo. Prodaja trstike
6. Trgovina z motornimi vozili in potrebščinami, prodaja azbestnih proizvodov, tesnilnih vrvic, rokavic, oblek ...²⁴

²² PAM, fond Jeklotehna Maribor, AŠ 280, Odločba MLO Maribor, 21. 4. 1954.

²³ Prav tam, Sklep Okrožnega gospodarskega sodišča Maribor, 4. 9. 1956.

²⁴ Prav tam, Odločba MLO Maribor, 21. 4. 1954.

Poslovna stavba Jeklotehne v novoletni okrasitvi, 1990
(PAM, fond Jeklotehna Maribor, fototeka 4/39, foto: M. Podgornik)

Skozi leta se je podjetje širilo:²⁵

- **Leta 1959** je bilo Jeklotehni priključeno podjetje Železogradnje Maribor, ki se je ukvarjalo s tehnično veletrgovino in imelo skladišča na Partizanski cesti 70. Skladišča so bila v letu 1960 preurejena in v njih je začel poslovati samostojni oddelek vodovodnih instalacij.
- **Leta 1969** je prišlo do pripojitve **Trgovskega podjetja Merkur**.
- **Leta 1969** pripojitev **podjetja Ferromoto**.
- **Leta 1971** se je pripojila še **Tovarna tanina in furfurola** iz Siska, ki se je iz proizvodne dejavnosti preusmerila v trgovinsko.
- **Leta 1972** priključena servisna dejavnost **Tomos servisa Maribor**.
- **Leta 1972** odkup stare zgradbe tovarne Panonija v Murski Soboti.
- **Leta 1973** se je kot temeljna organizacija dela (TOZD) priključilo **proizvodno podjetje Transom** iz Razvanja pri Mariboru.
- **Leta 1975** se priključi še trgovsko podjetje **Tanin**.
- **Leta 1977** pripojitev opekarne **Ruda** iz Izole, ki se je preusmerila v trgovino s tehničnim blagom.
- **Leta 1977** pripojitev zunanjetrgovinske DO **Agria** iz Murske Sobote.
- **Leta 1979** pripojitev servisa za popravilo gospodinjskih električnih aparatov podjetja **Elektro** (DES Maribor), od podjetja pa se je odcepil TOZD Transom.
- **Leta 1981** se je od podjetja odcepil TOZD Trgovina Sisak.
- **Leta 1984** pripojitev podjetja **Slovenija Commerce Maribor**.²⁶
- **Leta 1988** pripojitev **TOZD-a Trgovina Ljubljana** iz podjetja DO Giposs.²⁷

²⁵ PAM, fond Jeklotehna Maribor, AŠ 68, Glasilo Jeklotehna, leto X, oktober–november 1982, številka 9–10, priloga, str. 3.

²⁶ Prav tam, AŠ 144, Poslovno poročilo za leto 1988.

²⁷ Prav tam.

Nastajanje tozdov²⁸

Prvi sporazum o združitvi temeljnih organizacij v delovno organizacijo (DO) Jeklotehna je bil podpisan 20. oktobra 1973.

Po sprejetju nove Ustave leta 1973, ki je uveljavila neodtujljive pravice delavcev do razpolaganja z dohodkom, so se v Jeklotehni oblikovale tri temeljne organizacije združenega dela:

- **TOZD Trgovina Maribor,**
- **TOZD Transom Maribor - Razvanje,**
- **TOZD Trgovina Sisak.**

Novo nastali tozdi so bili organizirani po teritorialnem principu – Maribor, Sisak in Razvanje – in niso upoštevali vsebinskih elementov, ki jih je poudaril kasneje sprejeti Zakon o združenem delu. To dejstvo je kasneje povzročilo mnogo težav tako v medsebojnih odnosih kot tudi v ekonomskem in samoupravnem poslovanju podjetja. TOZD Trgovina Maribor je npr. združeval dve dejavnosti: trgovino na veliko in trgovino na malo, kar pa je bilo v nasprotju z Zakonom o združenem delu. Enako je bilo tudi v TOZD-u Trgovina Sisak. Ker so se dejavnosti obeh tozdov prekrivale, je prihajalo celo do medsebojne konkurence na tržišču. Težave so nastale tudi z denarjem, saj se je denar stekal na enoten žiro račun in je bila njegova poraba velikokrat neenakomerno razdeljena.²⁹

Sredi sedemdesetih let je Jeklotehna doživljala sorazmerno hitro gospodarsko rast, se kadrovske krepila in prodirala na jugoslovansko tržišče. Hkrati pa so v podjetju potekali notranji »boji za oblast«. Takšno stanje je pripeljalo do reorganizacije podjetja in delavci v posameznih delih velikega TOZD-a Trgovina Maribor so izvedli referendum ter osnovali svoje tozde, in sicer:

- **TOZD Merkur, prodaja na drobno Maribor** (17. december 1976),
- **TOZD Dom, prodaja na drobno in debelo Murska Sobota** (21. december 1976) in
- **TOZD Elektro, prodaja na debelo elektroinstalacijskega materiala Maribor** (24. april 1977).

Preostali del TOZD-a Trgovina Maribor se je preimenoval v **TOZD Veleprodaja Maribor**. Nove tozde so izvolile samoupravne organe, sprejele samoupravne akte, izvolile individualni poslovni organ, podpisale samoupravni sporazum o združitvi TOZD-ov v DO, se s 1. januarjem 1978 vpisale v sodni register in začele s samostojnim poslovanjem. Z letom 1978 je bil ustanovljen tudi TOZD Obala Izola (oblikovan iz podjetja Ruda Izola).³⁰

²⁸ PAM, fond Jeklotehna Maribor, AŠ 68, Glasilo Jeklotehna, leto X, oktober–november 1982, številka 9–10, priloga, str. 11.

²⁹ Prav tam.

³⁰ Prav tam.

Leta 1978 je imela Jeklotehna Maribor naslednje tozde:³¹

- **TOZD Veleprodaja Maribor,**
- **TOZD Trgovina Sisak,**
- **TOZD Trgovina Tanin,**
- **TOZD Obala Izola,**
- **TOZD Merkur Maribor,**
- **TOZD Elektro Maribor,**
- **TOZD Dom Murska Sobota,**
- **TOZD Transom Maribor – Razvanje,**
- **DSSS (Delovna skupnost skupnih služb).**

Že konec leta 1978 so delavci TOZD Tanin reorganizirali tako, da je njegovo veleprodajno dejavnost prevzel TOZD Veleprodaja, maloprodajno dejavnost pa TOZD Merkur. Leta 1979 je zaradi velike poslovne izgube prenehal obstajati tudi TOZD Dom Murska Sobota, njegovi deli pa so bili priključeni TOZD-om Veleprodaja, Merkur in Elektro. Istega leta se je iz delovne organizacije Jeklotehna Maribor izključil še TOZD Transom, proizvodnja transportne opreme in se priključil delovni organizaciji Primat Maribor. TOZD Transom je bila edina proizvodna temeljna organizacija v Jeklotehni, ki naj bi praviloma dopolnjevala ponudbo z drobnimi kovinskimi izdelki. Sčasoma je Transom prerasel obrtniški nivo proizvodnje in v DO Jeklotehna delavci niso videli več možnosti razvoja, zato so začeli iskati nove možnosti povezovanja. Odločali so se med priključitvijo h kovaški industriji Unior Zreče in DO Primat Maribor. Ker se je dejavnost Transoma najbolj skladala s Primatovo, se je TOZD Transom priključil DO Primat.³²

Leta 1981 se je izločil še TOZD Trgovina Sisak, ki se je priključil DO Metalotehna Sisak. Leta 1984 se je iz DO Jeklotehna Maribor izločil TOZD Obala Izola in se organiziral v samostojno DO Ferrotehna Izola.³³

Leta 1985 je zaživel novi **TOZD Drobnogospodarstvo**, nastal iz priključene DO Slovenija Commerce, ki se je v novo enoto organizirala skupaj z delavci poslovne enote (PE) Drobnogospodarstvo, slednja pa se je izločila iz TOZD-a Veleprodaja. Istega leta se je iz TOZD-a Veleprodaja izločila še zunanjetrgovinska dejavnost, ki se je organizirala kot **TOZD Zunanja trgovina**.³⁴

Leta 1988 se je TOZD-u Veleprodaja priključil iz podjetja Giposs izključeni TOZD Trgovina Ljubljana.

³¹ PAM, fond Jeklotehna Maribor, AŠ 145, Poslovno poročilo za leto 1978.

³² Prav tam, AŠ 68, Glasilo Jeklotehna, leto X, oktober–november 1982, številka 9–10, priloga, str. 11; Prav tam, AŠ 145, Poslovno poročilo za leto 1979.

³³ PAM, fond Jeklotehna Maribor, AŠ 68, Glasilo Jeklotehna, leto X, oktober–november 1982, številka 9–10, priloga, str. 4.

³⁴ Prav tam, AŠ 144–145, Poslovna poročila.

**Jeklotehna, export-import,
trgovsko in proizvodno podjetje Maribor n. sol. o.**

- *TOZD Veleprodaja Maribor, n. sol. o.*
- *TOZD Merkur Maribor, n. sol. o.*
- *TOZD Elektro Maribor, n. sol. o.*
- *TOZD Zunanja trgovina Maribor, n. sol. o.*
- *TOZD Drobno gospodarstvo Maribor, n. sol. o.*
- *Delovna skupnost skupnih služb Maribor, n. sol. o.*

Poslovne enote TOZD Merkur (1988)

- *PE Pločevina,*
- *PE Cevi,*
- *PE Nosilci in betonsko železo,*
- *PE Konstrukcijska jekla,*
- *PE Barvna metalurgija,*
- *PE Skladiščna in transportna oprema,*
 - *PE Stroji,*
 - *PE Orodja,*
- *PE Brusni material,*
- *PE Ležaji in verige,*
 - *PE Vijaki,*
- *PE Gradbeni material,*
 - *PE Ogrevanje,*
 - *PE Barve-laki,*
- *PE Delovna zaščita, plastika in usnje,*
- *PE Nekovine in pisarniški material,*
 - *PE Investitorski inženiring,*
 - *PE Murska Sobota*

³⁵ PAM, fond Jeklotehna Maribor, AŠ 144–145, Poslovna poročila.

Nastanek družbenega podjetja

14. decembra 1989 so delavci, združeni v DO Jeklotehna Maribor, na referendumu sprejeli samoupravni sporazum, s katerim so se organizirali v družbeno podjetje Jeklotehna p. o. Maribor. Podjetje je poslovalo s sredstvi v družbeni lastnini. Novo ime podjetja se je glasilo **Jeklotehna, export-import, trgovsko in proizvodno podjetje, p. o., Maribor**. V podjetju so se organizirali posamezni organizacijski deli, ki niso več delovali kot samostojne pravne osebe. Kot stalni organizacijski deli so bile v podjetju organizirane naslednje dejavnosti:

- veleprodajna,
- elektro,
- maloprodajna,
- drobno gospodarstvo,
- zunanja trgovina in
- poslovne funkcije.³⁶

»Največji prihodek je Jeklotehna Maribor zabeležila leta 1986, znašal je 647 milijonov nemških mark, leta 1990 se je zmanjšal na 599 milijonov, potem pa padel: 405 milijonov leta 1991, 282 milijonov leta 1992 in 1993 ter 230 milijonov mark leta 1994.«

»Nisem čarovnik«, Večer, 26. julij 1995, str. 7.

Podjetje je vodil predsednik poslovnega odbora **Slavko Zgoznik**, ki ga je imenoval delavski svet v začetku leta 1990. **Slavko Cimerman** je postal direktor Veleprodaje, **Bojan Vaingerl** direktor Elektra, **Drago Županec** direktor Maloprodaje, **Franc Gradišnik** direktor Drobnega gospodarstva, **Rudolf Golob** direktor Zunanje trgovine, **Drago Pišek** direktor Financ, **Pavle Kovačič** direktor Razvoja, **Jože Marinšek** direktor Marketinga in **Jože Užmah** direktor Strokovnih služb.³⁷

6. februarja 1992 so delegati na seji delavskega sveta podjetja sprejeli sklep, da se družbeno podjetje Jeklotehna p. o. Maribor preoblikuje v delniško družbo Jeklotehna Maribor d. d. v družbeni lastnini. Podjetje je poslovalo pod nazivom **Jeklotehna, trgovsko in proizvodno podjetje Maribor d. d.** Upravljali so jo skupščina družbe, upravni odbor in direktor. Skupščina je imela 25 članov, od tega 20 zaposlenih v podjetju in 5 zunanjih.³⁸

Direktor podjetja je 1. oktobra 1992 postal **Branko Fingušt**. V tem času je bilo podjetje že v težavah, promet se je zmanjšal, stroške poslovanja pa je bilo potrebno krpiti z najemanjem kreditov. Zaradi padca kupne moči v Mariboru je bil dobiček podjetja manjši, najbolj se je to odražalo pri maloprodaji in pri prodaji avtomobilov. Ker je 70 % prometa podjetja bilo namenjenega oskrbi industrije, ki je v tem času v Mariboru doživljala globoke pretrese in bila zelo oslABLJENA, je bilo podjetje v velikih težavah. Podjetje je namreč material dobavljalo tako Tovarni avtomobilov Maribor, TVT Boris Kidrič, Elektrokovini, Metalni in drugim. Samo pri TAM-u je dobava od leta 1993 do 1995 padla z 11,5 milijona nemških mark na 3 milijone.³⁹

³⁶ PAM, fond Jeklotehna Maribor, AŠ 146, Glasilo Jeklotehna, leto XVII, november 1989, številka 11, priloga, str. 1–8.

³⁷ Prav tam, Glasilo Jeklotehna, leto XVIII, marec 1992, številka 3, str. 1.

³⁸ Prav tam, Glasilo Jeklotehna, leto XX, januar–februar 1992, številka 1–2, str. 1.

³⁹ »Nisem čarovnik«, Večer, 26. julij 1995, str. 7.

ORGANIZACIJSKA SHEMA JEKLOTEHNE D. D.

Od 1. januarja 1993 je Jeklotehna Maribor poslovala po novi organizacijski strukturi. Preoblikovanje je bil odgovor vodstva podjetja na analize obstoječega stanja in konkurence. Podjetje so decentralizirali s strukturno zgradbo s strateškimi poslovnimi enotami (SPE). SPE so bile programsko-tržne celote, sestavljene iz poslovnih enot. Delniško družbo sta vodila glavni direktor in uprava, skupščina in upravni odbor družbe sta zastopala lastnike in delovala kot organ upravljanja družbe.

Po novem je imela družba dva pomočnika glavnega direktorja, enega za komercialno ter enega za finance in ekonomijo. Strateško-poslovnih enot je bilo sedem:

- **MOS – Metalurgija, orodja, stroji**, ki je zajemala naslednje poslovne enote: Pločevina in nosilci, Konstrukcijska jekla, Barvna metalurgija, Ležaji in verige, Vijaki, Cevi, Brusni materiali, Stroji, Integralni transport in Drobno gospodarstvo.
- **KIG – Kemija, instalacije, gradbeništvo**, ki je zajemala naslednje poslovne enote: Barve-laki, Delovna zaščita, Nekovine in pisarniški material, Gradbeni material, Vodovod, Ogrevanje ter Betonsko železo. Sem so sodile še prodajalne: Barve-laki, Kemikalije, Gradbeni material Tržaška in Plastika.
- **Elektro**, ki je zajemala poslovne enote Gospodinjski aparati, Akustika in pribor, Kabli, žice in pribor, Elektro material in stikalna tehnika, Razsvetljava in pribor ter Elektroinstalacije. Sem sta spadali tudi prodajalni Elektron in Elektromerx.
- **BDC – Blagovno-distribucijski center** je zajemal poslovne enote Skladišča, Transport in Servisno vzdrževanje.
- **Maloprodaja**, ki je zajemala trgovsko hišo Merkur in prodajalne: Drogerija na Partizanski cesti in v Tyrševi ulici, No 11, Melodija, Usnje, Uno, Robe di Kappa, Sonce, Valentin in Komisijska prodajalna ter Železnina v Jurčičevi ulici.
- **Avtomobili**, ki je zajemala program Cimos, Revoza, Tomosa in Daihatsuja ter Kawasakija, PE Servis, Rezervni deli in Ostali program.
- **Zunanje-trgovinska dejavnost**, ki je zajemala zastopstva in konsignacije, uvoz, izvoz ter zunanjetrgovinske storitve.

Del podjetja so bila tudi mešana podjetja v tujini, ki jih je koordinirala SPE Zunanja trgovina. Kot vsebinsko zaokrožene enote pa so bili organizirani štirje prodajni centri: Postaja, Diskontni center Tržaška, Murska Sobota in Slovenska Bistrica.⁴⁰

“Leta 1995 je imelo podjetje zaposlenih 1083 ljudi, še v letu 1990 je tam imelo delo 1826 delavcev. Že 1996 je bilo zaposlenih le še 800 delavcev.”
»Direktor Branko Fingušt odstopil«. Večer, 14. marec 1996, str. 11.

⁴⁰ PAM, fond Jeklotehna Maribor, AŠ 146, Glasilo Jeklotehna, leto XX, december 1992, številka 12, str. 3–4. priloga, str. 1–8.

Lastninsko preoblikovanje

Septembra 1994 je skupščina delniške družbe sprejela program in sklep o lastninskem preoblikovanju podjetja Jeklotehna Maribor d. d. Lastnino naj bi se premoženje v vrednosti 2.267.500.000 tolarjev (SIT). V podjetju so tako izdali 228.750 delnic po nominalni vrednosti 10.000 SIT. Upravičenci lastninskega preoblikovanja podjetja so lahko kupili delnice, ki so se glasile na znesek 10.000 SIT za 5.627 SIT pri interni razdelitvi oz. 2.813 SIT pri notranjem odkupu. Zamenjava oz. nakup se je lahko opravil le z lastniškimi certifikati.⁴¹ Program lastninjenja je podjetje oktobra 1994 posredovalo Agenciji Republike Slovenije (RS) za prestrukturiranje in privatizacijo.

Marca 1996 je Agencija RS za prestrukturiranje in privatizacijo izdala odločbo, da se vrednost podjetja prenese na Sklad za razvoj RS, ki naj bi postal 80-odstotni lastnik podjetja.⁴² Na sklep Agencije, ki je bil sprejet že decembra 1995, se je Jeklotehna pritožila, saj je bil argument Agencije za takšno preoblikovanje dejstvo, da je podjetje zamudilo rok za lastninsko preoblikovanje.⁴³ Pritožba je bila zavrnjena, direktor Branko Fingušt je odstopil, podjetje pa je bilo preneseno na Sklad za razvoj RS. Ta je na mesto direktorja imenoval **Franca Gradišnika**.⁴⁴

Poslovanje podjetja je precej prizadela tudi denacionalizacija. Skupščina Republike Slovenije je 20. novembra 1991 sprejela Zakon o denacionalizaciji. Prostori večine Jeklotehninih trgovin so bili predmet denacionalizacije in so skozi leta prešli k nekdanjim lastnikom, podjetje pa je za uporabo prostorov plačevalo najemnine ali prostore zapustilo.⁴⁵

Jeklotehna Maribor d. d. – v stečaju 1997–2007

15. septembra 1997 se je v podjetju začel postopek za stečaj Jeklotehne Maribor d. d. Predlog za stečaj krovnega podjetja, v katerem je bilo zaposlenih še 200 ljudi, je bil poslan na sodišče že oktobra 1996. Za stečajno upraviteljico podjetja je bila imenovana **Vera Zavrl**. Leta 2007 je bil v sodni register vpisan sklep o prodaji pravne osebe **Jeklotehna Maribor d.d. – v stečaju** podjetju Rating d. o. o. Ljubljana. Stečajni postopek nad podjetjem je bil ustavljen in se je nadaljeval nad njegovo stečajno maso. Tudi ta postopek se je končal leta 2007.⁴⁶

⁴¹ PAM, fond Jeklotehna Maribor, AŠ 146, Glasilo Jeklotehna, leto XXII, december 1994, številka 5, str. 3.

⁴² »Merkur ne more ostati sam«. Večer, 11. maj 1996, str. 11.

⁴³ »Jeklotehna nasprotuje odločitvi Agencije RS za prestrukturiranje in privatizacijo«. Večer, 19. januar 1996, str. 6.

⁴⁴ »Direktor Branko Fingušt odstopil«. 14. marec 1996, str. 11; »Merkur ne more ostati sam«. Večer, 11. maj 1996, str. 11.

⁴⁵ »Koliko plačuje Jeklotehna?«. Večer, 8. april 1995, str. 7.

⁴⁶ AJPES, Zgodovinski izpisek iz sodnega registra do 31. 1. 2008, vložek 062/10052000.

Lokacije (koncem leta 1988)

Vodstvo DO: Partizanska 34

TOZD Veleprodaja:

Skladišča in poslovni prostori

- Tržaška cesta 85

Tržaška cesta 5

- Pobreška cesta 20 (KPD)
- Murska Sobota: Cvetkova ulica 2a, Cesta Lole Ribarja 1

Prodajni center Ljubljana

- Ljubljana, Kosijeva ulica 5

Predstavništva:

- Beograd, Ulica Tadeuša Koščušskog 76
- Koper, Cesta Marežanskega upora 9
- Ljubljana, Kosijeva ulica 5
- Maribor, Tržaška cesta 85
- Novi Sad, Ulica Balzakova 5
- Sarajevo, Ljubljanska ulica 2a
- Skopje, Ulica Mile Pop Jordanov 72
- Zagreb, Rapska ulica 37

TOZD Elektro:

Poslovni prostori: Cankarjeva ulica 10

Skladišča:

- Tržaška cesta 43 (STTC)
- Tržaška cesta 85
- Murska Sobota, Cvetkova ulica 2a

TOZD Merkur:

Blagovnica: TH Merkur: Vetrinjska ulica 22

Prodajalne:

- P2 – Železnina, Jurčičeva ulica 5
- P4 – Elektron, Vetrinjska ulica 12–14
- P6 – Barve-laki, Glavni trg 20
- P8 – Melodija, Gosposka ulica 11
- P9 – Gradbeni material, Tržaška cesta 1
- P10 – Kemikalije, Partizanska cesta 44
- P11 – No. 11, Glavni trg 11
- P13 – Plastika, Ulica 10. oktobra 4
- P14 – Usnje, Partizanska cesta 21
- P15 – Drogerija, Tyrševa ulica 1
- P16 – Drogerija, Koroška cesta 11
- P17 – Plastika in kozmetika, Trg revolucije 9
- P18 – Drogerija, Partizanska cesta 3–5
- P19 – Komisijska prodaja, Ulica kneza Koclja 4
- P Murska Sobota, Cvetkova ulica 2a

Avtohiša: Belokranjska ulica 12

P Vozila: Partizanska cesta 57

Prodajni center Postaja: Partizanska cesta 34

Poslovna enota Slovenska Bistrica: Kolodvorska cesta 15–17

Skladišče pohištva: Belokranjska ulica 12

Poslovni prostori:

- Jurčičeva ulica 5
- Jurčičeva ulica 8

TOZD Zunanja trgovina:

Poslovni prostori:

- Strossmayerjeva cesta 30
- Murska Sobota: Cankarjeva ulica 75

Zastopstvo Beograd: Ulica Vojislava Ilića 52

Predstavništva:

- Zagreb: Zelenjak ulica 16
- Zrenjanin: Ulica 4. jula 19
- Budimpešta: V. Bajcsy-Zsilinszky út 12

TOZD Drobno gospodarstvo:

Poslovni prostori: Strossmayerjeva cesta 30

Delovna skupnost skupnih služb:

- Partizanska cesta 32–36
- Tržaška cesta 5
- Tržaška cesta 85
- Partizanska cesta 16
- Jurčičeva ulica 6

Vir: PAM, fond Jeklotehna Maribor, AŠ 144, Poslovno poročilo za leto 1988

19 največjih kupcev v letu 1988

1.	Metalna Maribor
2.	TVT Boris Kidrič Maribor
3.	Primat Maribor
4.	Vesna Maribor
5.	TAM Maribor
6.	Elektrotehna SET Ljubljana
7.	Gradis Ljubljana
8.	Železarna Ravne
9.	Cevovod Maribor
10.	Elektrokovina Maribor

11.	Kovinotehna Celje
12.	REX Titovo Velenje
13.	Metalka Ljubljana
14.	Vema Maribor
15.	Impol Slovenska Bistrica
16.	Hidromontaža Maribor
17.	IMP Montaža Maribor
18.	Međimurje Čakovec
19.	ABC Potrošnik Murska Sobota

Vir: PAM, fond Jeklotehna Maribor, AŠ 144, Poslovno poročilo za leto 1988

Prihodek DO Jeklotehna

Leto	Celotni prihodek v mio. din
1978	4.764
1979	6.384
1980	8.240
1981	11.826
1982	14.539
1983	20.512
1984	37.089
1985	58.131
1986	117.626
1987	230.916
1988	710.351

Vir: PAM, fond Jeklotehna Maribor, AŠ 144-145, Poslovna poročila.

Prihodek sorodnih delovnih organizacij v Sloveniji v mio. din

	1982	1985	1986	1987	1988
Jeklotehna, MB	14.539	58.131	117.626	230.916	710.351
Kovinotehna, CE	13.463	65.644	126.795	242.315	902.076
Merkur, KR	15.371	66.127	128.280	243.069	736.660
Metalka, LJ	25.832	73.967	143.350	247.412	750.482

Vir: PAM, fond Jeklotehna Maribor, AŠ 143-145, Poslovna poročila.

Vodstvo Jeklotehne 1979

Janko Kolarič – glavni direktor delovne organizacije

Martin Kovačič – namestnik glavnega direktorja

Emil Golob – direktor TOZD-a Veleprodaja

Atif Blagajac – direktor TOZD-a Transom

Pero Kljaić – direktor TOZD-a Trgovina Sisak

Stane Pajer – direktor TOZD-a Obala Izola

Slavko Zgoznik – direktor TOZD-a Merkur Maribor

Franc Zemljič – direktor TOZD-a Elektro Maribor

Jože Užmah – direktor DSSS

Vodstvo Jeklotehne 1988

Janko Kolarič – glavni direktor delovne organizacije

Marjan Pečarič – namestnik glavnega direktorja

Jože Marinšek – pomočnik glavnega direktorja za notranjo trgovino

Drago Pišek – pomočnik glavnega direktorja za finančne zadeve

Slavko Zgoznik – direktor TOZD-a Veleprodaja

Slavko Cimerman – direktor TOZD-a Elektro

Drago Županec – direktor TOZD-a Merkur

Rudolf Golob – direktor TOZD-a Zunanja trgovina

Franc Gradišnik – direktor TOZD-a Drobno Gospodarstvo

Jože Užmah – direktor DSSS

Vir: PAM, fond Jeklotehna Maribor, AŠ 144-145, Poslovno poročilo za leti 1979 in 1988.

Fluktuacija delovne sile 1984-2002

Leto	Število zaposlenih
1984	1746
1985	1712
1986	1752
1987	1785
1988	1839
1989	1994
1990	1826

1991	1656
1992	1489
1993	1304
1994	1258
1995	1083
1996	800
2000	240
2002	154

Vir: PAM, fond Jeklotehna Maribor, AŠ 143-145, Poslovna poročila.

Investicije

Do leta 1988 se je podjetje širilo s pestrim priključevanjem drugih delovnih organizacij. Zunanjemu širjenju dejavnosti pa je sledilo obdobje notranje reorganizacije, saj le-ta ni ustrezala tako razvejani dejavnosti. Vse dejavnosti so bile v stiski s prostorom.⁴⁷

- **Leta 1960** je podjetje zgradilo 2000 m² veliko skladišče za izdelke črne in barvne metalurgije na Tržaški cesti (na vogalu Ptujске in Tržaške ceste), nadaljnjo gradnjo na tej lokaciji pa je preprečila nova trasa ceste E 93 skozi Maribor.
- **Leta 1961** je sledilo centralno skladišče v Kejžarjevi ulici z 900 m².
- **Leta 1966** je podjetje za ublažitev naraščajoče prostorske stiske kupilo 2400 m² starih kaznilniških prostorov v bivšem kazenskem zavodu KPD na Pobreški cesti 20. To je bila le začasna rešitev, saj so bile te zgradbe predvidene za rušenje.
- **Leto 1970:** Trgovska hiša Merkur kot blagovnica splošnega tipa z 10.000 m².
- **V letu 1971** ustanovljeni Skladiščno-transportni in trgovski center (STTC) je za nekaj časa zavrl izdajanje lokacij za gradnjo skladišč izven njegove organiziranosti. Jeklotehna je, skupaj z drugimi podjetji, združevala sredstva za gradnjo STTC in s tem leta 1977 pridobila pravico do uporabe 3450m² novih skladišč na Teznem.
- **Leto 1980:** Avtohiša v Belokranjski ulici s 4.500 m².
- **Leto 1981:** prva faza Prodajnega centra Bohova z 11.000 m² pokritih skladišč in 4000 m² poslovnih prostorov.

⁴⁷ PAM, fond Jeklotehna Maribor, AŠ 68, Glasilo Jeklotehna, leto X, oktober–november 1982, številka 9–10, priloga, str. 3.

Prodajalne TOZD Merkur (1988)

Prodajalna P2
Železnina
Jurčičeva ulica 5

1988

Vir: PAM, fond Jeklotehna Maribor,
fototeka, 3/89, 3/90 (foto: M. Podgornik)

Prodajalna P4
Elektron
Vetrinjska ulica 12-14

*Vir: PAM, fond Jeklotehna Maribor, fototeka,
3/43, 3/48 (foto: M. Podgornik, S. Vrtovec)*

1984

1990

**Prodajalna P6
Barve-laki
Glavni trg 20**

1991

1986

*Vir: PAM, fond Jeklotehna Maribor,
fototeka, 3/86, 3/27
(foto: Trojner, M. Podgornik)*

**Prodajalna P8
Melodija
Gosposka ulica 11**

1981

1988

1993

*Vir: PAM, fond Jeklotehna Maribor, fototeka, 3/65, 3/66, 5
(foto: M. Podgornik)*

Prodajalna P10
Kemikalije
Partizanska cesta 44

Vir: PAM, fond Jeklotehna Maribor, fototeka, 3/55 (foto: S. Vrtovec)

1986

Prodajalna P16
Drogerija
Koroška cesta 11

1983

Vir: PAM, fond Jeklotehna Maribor, fototeka, 3/29

Prodajalna P11
No. 11
Glavni trg 11

*Vir: PAM, fond Jeklotehna Maribor, fototeka,
3/69, 3/70 (foto: S. Vrtovec, M. Podgornik)*

1985

1990

b

Prodajalna P13
Plastika
Ulica 10. oktobra 4

1993

Vir: PAM, fond Jeklotehna Maribor, fototeka, 3/73 (foto: M. Podgornik)

Prodajalna P14
Usnje
Partizanska cesta 21

1988

1980

Vir: PAM, fond Jeklotehna Maribor, fototeka, 3/79, 3/80 (foto: M. Podgornik, L. Potočnik)

**Prodajalna P15
Drogerija
Tyrševa ulica 1**

1987

1992

Vir: PAM, fond Jeklotehna Maribor, fototeka, 3/39, 3/41 (foto: M. Podgornik)

Prodajalna P18
Drogerija
Partizanska cesta 3-5

*Vir: PAM, fond Jeklotehna Maribor, fototeka,
3/36, 3/38 (foto: M. Podgornik)*

1993

Trgovska hiša Merkur

Zgodovina podjetja Merkur se začne veliko prej pred njegovo vključitvijo v podjetje Jeklotehna Maribor. Ta se je zgodila leta 1969, ko je bilo **Trgovsko podjetje (TP) Merkur** vključeno v Jeklotehno kot sektor maloprodaje, kasneje, leta 1973, organizirano kot **TOZD Trgovina Maribor**, po letu 1977 pa kot samostojna temeljna organizacija **TOZD Merkur**.⁴⁸

Podjetje je sicer nastalo že leta 1948, ko je Mestni ljudski odbor Maribor sprejel sklep o ustanovitvi Mestnega trgovskega podjetja »**Železnina - Kemikalije**« **Maribor**, ki se je ukvarjalo z nakupom in prodajo blaga železniške stroke, tehniških potrebščin ter barv in kemikalij. Sedež podjetja je bil sprva v ulici Ob jarku 6, leta 1949 se je preselilo na naslov Ulica 10. oktobra 1/I, leta 1951 pa na Vetrinjsko ulico 11.⁴⁹

Maloprodajna dejavnost podjetja je potekala v štirih trgovinah:

- Železni mož na Partizanski cesti 1,
- Barve-laki na Glavnem trgu 20,
- Kolesar na Partizanski cesti 44 in
- Elektromaterial v Gosposki ulici.⁵⁰

Leta 1963 je imelo podjetje že skoraj 100 zaposlenih sodelavcev, 1968 pa 115 ter še 37 učencev. Dolgo časa je podjetje vodil **Stanko Vidovič**, 1968 ga je nasledil **Zoran Stiplošek**. V njegovem času so se začela prizadevanja za izgradnjo trgovske hiše, ki je bila kasneje znana kot **Trgovska hiša (TH) Merkur**. Hkrati so potekali intenzivni dogovori o združevanju mariborskih trgovskih podjetij, ki so pripeljali do združitve Merkurja in Jeklotehne.⁵¹

Prvi načrti za gradnjo velike trgovske hiše so sicer predvidevali gradnjo tehnične blagovne hiše na Trgu svobode 5, ki naj bi imela »le« za 4.000 m² uporabnih površin. Leta 1968 pa je Zavod za urbanizem odločil, da je možno v preboju Vetrinjske in Svetozarevske ulice locirati novo poslopje. Ker se je za to lokacija potegovalo tudi ljubljansko podjetje Metalka, se je Trgovsko podjetje Merkur združilo z močnejšim podjetjem Jeklotehna in tako uspelo pridobiti omenjeno lokacijo za gradnjo trgovske hiše.⁵²

Za lokacijo, na kateri je bila zgrajena Trgovska hiša Merkur, se je potegovala tudi ljubljanska Metalka. Zato se je TP Merkur bil primoran združiti z Jeklotehno. V nasprotnem primeru bi izgubil lokacijo za gradnjo.

⁴⁸ PAM, fond Jeklotehna Maribor, AŠ 68, Glasilo Jeklotehna, leto X, oktober–november 1982, številka 9–10, priloga, str. 5.

⁴⁹ PAM, fond Okrožno sodišče Maribor, K-45, Mestno trgovsko podjetje „Železnina - Kemikalije“ Maribor / Trgovsko podjetje „Merkur“ Maribor - vpis v register državnih podjetij lokalnega pomena Maribor št. 1, gradivo v fondu Okrožno sodišče Maribor 1945–1978.

⁵⁰ PAM, fond Jeklotehna Maribor, AŠ 68, Glasilo Jeklotehna, leto X, oktober–november 1982, številka 9–10, priloga, str. 5.

⁵¹ Prav tam.

⁵² PAM, fond Jeklotehna Maribor, AŠ 67, Glasilo Jeklotehna, leto VII, november 1980, številka 10, priloga, str. 3.

Gradnja Trgovske hiše Merkur, 1969
(PAM, fond Jeklotehna Maribor, fototeka, 13/19)

Idejni projekt št. 3
(PAM, fond Jeklotehna Maribor, fototeka, 13/19)

Dokumentacijo za izgradnjo trgovske hiše je izdelalo podjetje **Komuna projekt iz Maribora** pod vodstvom glavnega projektanta **Rudija Zupana, dipl. arh.** Po prvih načrtih naj bi bila trgovska hiša sezidana v obliki črke L, ker pa je bila v istem času načrtovana tudi izgradnja blagovne hiše Kvik Trgovskega podjetja Zarja in veleblagovnice Trgovskega podjetja Veletkanina, so vodilni pri Jeklotehni ocenili, da bi bila tako načrtovana trgovska hiša premajhna. Izdelani so bili novi načrti, za izvedbo pa je bilo izbrano podjetje **Gradis Maribor**, ki je bilo najugodnejši ponudnik. Dela so se začela konec leta 1969, že v enajstih mesecih pa so prešla v zaključno fazo. Trgovska hiša je bila decembra 1970 odprta.⁵³

Prvega kupca so tako v TH Merkur postregli 29. decembra 1970, ko je trgovska hiša prvič odprla svoja vrata. Iskanje kadrov za tako veliko blagovnico je bilo precej zahtevno. Zaposleni v trgovski hiši so prihajali iz majhnih klasičnih prodajaln, nekateri iz skladišč, a tudi iz obrtnih delavnic. Izkušenj s prodajo so imeli malo, predvsem pa so imeli različne delovne navade iz drugih podjetij. Ob odprtju je bilo v Trgovski hiši Merkur zaposlenih 270 ljudi, leta 1973 že 250 (skoraj tretjino zaposlenih pri TOZD-u Trgovina Maribor).⁵⁴ Leta 1985 je bilo v Merkurju zaposlenih že 380 ljudi.⁵⁵

Prvi direktor veleblagovnice je bil Jože Lavrič, ki je svojo službeno pot začel že v podjetju Pinter & Lenard.

⁵³ PAM, fond Jeklotehna Maribor, AŠ 67, Glasilo Jeklotehna, leto VII, november 1980, številka 10, priloga, str. 3.

⁵⁴ Prav tam, AŠ 65, Glasilo Jeklotehna, leto III, december 1975, številka 10, str. 3.

⁵⁵ Prav tam, AŠ 67, Glasilo Jeklotehna, leto VII, november 1980, številka 10, priloga, str. 6.

Kar naprej nas bralci sprašujejo, kje bo kaj novega zgrajenega v novem mariborskem mestnem središču: s temi risbami bomo nekoliko bolj nazorno kot doslej pokazali bodočo podobo mesta

Takšno bo novo mestno središče v Mariboru

Zelo obširno smo že pisali o posameznih investicijah, ki bodo še letos doživele svoj začetek. Povedali smo tudi, da je to obdobje največjih naložb v mestni zgodovini, hkrati pa čas pomembnih posegov v mestno jedro (npr. na Glavnem trgu in pri preboju Svetozarevska-Jurčičeva)

Zal pri uresničevanju načrtov ne gre vse gladko: stanovanjske tisk) so bodoči izvajalci del pomu podjetju Maribor, ki je za slali ponudbe, ki so približno 30 odst. dražje, kot so predvidevali

kalkulanti načrtov. Poudariti je treba, da so kalkulirali letos, z letošnjimi cenami.

S to podražitvijo v zvezi je se-

veda nekoliko omajana finančna konstrukcija investicij — bolj veleblagovnice Veletkanine kot blagovne hiše Merkurja.

V tej stiski kažejo investitorji precej nagnjenja k restrikcijam, in sicer zlasti kar se tiče gradnje načrtovane dvoetažne podzemeljske garaže (s 340 parkirališči), ki bo stala predvidoma okrog 8,1 mi-

lijona dinarjev. Urbanisti seveda vztrajajo pri tem, da še pred gradnjo novih poslovnih hiš pride do pogodbe o financiranju garaže, ker vedo, da so bile obljube doslej večinoma jalove: vztrajajo tudi, da pred podpisom dogovora investitorji ne smejo dobiti gradbenega dovoljenja.

Imajo namreč tudi svoj dodatni

močan argument: polovico stroškov gradnje garaž bo poravnalo mesto iz svojih komunalnih denarjev!

Ze bližnja bodočnost bo pokazala, ali bodo mestno središče zazidali, kot so predvideli, ali pa bodo spet enkrat popustili investitorjem in kompromisarsko krnili zazidavo.

O. K.

To je tloris zahodnega dela novega mestnega središča. Temnejše zarisane površine so investicije, ki naj bi jih začeli uresničevati že letos ali prihodnje leto. Zazidava južno od podzemeljskih parkirnišč in vzhodno od Svetozarevske ulice je rezervirana za službo družbenega knjigovodstva, vendar še ni zagotovila od centrale te organizacije, da bo zmogla denar za gradnjo, in SDK še tudi ni odkupila zemljišča.

Zazidava med magistralo in Ulico Vita Kraigherja še ni oddana, bila pa naj bi poslovna zgradba. Zazidava severno od hotela Slavije, ki naj bi bila nekakšna plomba, je bila sprva rezervirana za komunalno banko, sedaj pa bodoči graditelj ni znan.

Svetozarevska ulica bo po tej zazidavi odprta za promet, pešci pa bodo dobili varne podhode pod njo. Iz podzemeljskih parkirnišč bodo zgradili podzemeljske dohode do vseh sosednjih zgradb — to bo seveda za avtomobiliste še posebej praktično in mikavno. Dovozi v ta parkirnišča bodo speljani iz Ulice Vita Kraigherja

— Takšen bo pogled na nove zgradbe od podhoda pod magistralo proti Jurčičevi ulici. V prerezu vidimo tudi dve nadstropji podzemeljskih parkirnišč

— To pa je pogled z juga. Od leve proti desni: del blagovnice Merkurja, novi prizidek tiskarne in južna fasada veleblagovnice Veletkanine.

Projekcija gradnje TH Merkur, 1969
(Večer, 24. 7. 1969, str. 7))

Oglas v časniku Večer, 31. 12. 1970

CENJENI POTROŠNIKI IZ MARIBORA IN OKOLICE!

V naših nenehnih prizadevanjih, da bi vas kar najbolje postregli, smo v mrežo naših specializiranih prodajalnah vključili še veliko trgovsko hišo

MERKUR

MERKUR smo odprli predvčerajšnjimo odprli predvčerajšnjim v Vitrinjs

S petimi etažami in 10.000 m² površine je MERKUR naša in vaša največja trgovska hiša v državi.

Iskreno vam želimo, da bi vas vsak vaš nakup v letu 1971 razveselil!

JEKLOTEHNA
MARIBOR

V novi trgovski hiši so uvedli t. i. »samoizbirni« način prodaje. Pri tem, novem načinu nakupovanja se je pojavilo vprašanje glede aktivnosti prodajalca, kdaj in kako naj prodajalec k stranki pristopi, ali si potrošnik želi njegovih nasvetov in v kolikšni meri. Po daljšem opazovanju so ugotovili, da nekatere kupce prisotnost prodajalca pri izbiranju moti, večina pa si še vendarle želi in pričakuje pomoč pri izbiri ter svetovanje. Ugotavljali so tudi, da bi bilo potrebno poskrbeti za ugodnejše pogoje za delavce in kupce, ki so bili v trgovski hiši tudi, ko je bilo poleti v njej nad 30 °C, ter pozimi, ko je bil prepih. Kupci se mnogokrat zaradi tega niso vračali.⁵⁶

Trgovska hiša Merkur
(PAM, fond Jeklotehna Maribor, fototeka, AŠ 1/127)

Že konec leta 1973 so v TH Merkur namestili toplotno zaveso, ki so jo namestili pri vseh vhodnih vratih.⁵⁷ Leta 1974 pa so dali namestiti tudi klimatske naprave.⁵⁸

⁵⁶ PAM, fond Jeklotehna Maribor, AŠ 65, Glasilo Jeklotehna, leto I, november 1973, številka 6, str. 2.

⁵⁷ Prav tam, Glasilo Jeklotehna, leto II, januar 1974, številka 1, str. 5.

⁵⁸ Prav tam, Glasilo Jeklotehna, leto II, avgust 1974, številka 8, str. 2.

Z Merkurjem se je precej spremenil tudi izgled mesta. Pridobil je nova, velika izložbena okna v dolžini 90 metrov. Jeklotehna je zaposlovala strokovne delavce, ki so skrbeli za urejenost izložb in jih tematsko urejali ob praznikih in prireditvah.⁵⁹ Anton Ekart, vodja aranžersko-propagandne službe TOZD-a Merkur, je bil tudi predsednik Mariborskega društva aranžerjev, ki je sicer delovalo že od leta 1955. Za včlanitev v društvo so se mladi aranžerji potegovali na tekmovanjih. Merkur je imel zaposlene odlične aranžerje, ki so npr. leta 1984 na tekmovanju z nazivom »Mladi aranžerji se predstavljajo« za svoje izložbe prejeli najvišje ocene.⁶⁰

**Delo aranžerjev v izložbah Trgovske hiše Merkur
(PAM, fond Jeklotehna Maribor, fototeka, AŠ 4/89)**

⁵⁹ PAM, fond Jeklotehna Maribor, AŠ 66, Glasilo Jeklotehna, leto V, november 1977, številka 8, str. 14.

⁶⁰ Prav tam, Glasilo Jeklotehna, leto XII, maj 1984, številka 5, str. 4.

Organizacijska shema TH Merkur

Oddelek široke potrošnje

- Vodja oddelka
- Pomočnik vodje oddelka
- Vodja referata I, II, III
- Prodajalec I, II, III, IV
 - Blagajnik

Oddelek pohištva

- Vodja oddelka
- Pomočnik vodje oddelka
- Vodja referata I, II, III
- Prodajalec I, II, III, IV
- Svetovalec za notranjo opremo
 - Komercialist I
 - Knjig. Blag. Kartoteke
 - Pomočnik šefa skladišča
 - Blagajnik
 - Komisionar
 - PKV-delavec

Oddelek tekstila

- Vodja oddelka
- Pomočnik vodje oddelka
- Vodja referata I, II, III
- Prodajalec I, II, III, IV
- Skupinovodja krojaške delavnice
 - Krojač – šivilja I, II, III, IV
 - Blagajnik

Skupne službe TH Merkur

- Korespondent
- Knjig. Blag. Kar.
 - Blagajnik
 - Gospodar
- Prevzemnik blaga
- Kurjač CK – strojnik
- Električar I, II, III, IV
- Upravljalac zvočnih naprav
 - PKV delavec

Leta 1975 je bilo v TH Merkur skupaj z učenci zaposlenih 350 delavcev, ki so ustvarili 280 milijonov prometa, kar je bilo okoli 70 % vse prodaje na drobno v TOZD-u Trgovina Maribor. Leta 1971 so pri 270 zaposlenih opravili 94 milijonov dinarjev prometa, leta 1972 pri 272 zaposlenih 125 milijonov, leta 1973 pri 270 delavcih 137 milijonov, leta 1974 pri 278 zaposlenih 207 milijonov in leta 1975 280 milijonov dinarjev prometa.⁶¹ Že leta 1980 je ta številka dosegla 800 milijonov dinarjev.⁶²

Konec leta 1979 je bilo v TOZD-u Merkur, ki je bil po številu zaposlenih največji tozd v Jeklotehni, zaposlenih 729 delavk in delavcev. Šlo je predvsem za ženske (prodajalke), ki so delale v dveh izmenah.

TOZD Merkur so sestavljali:

- Sektor prodajaln tehnične stroke,
- Trgovska hiša Merkur,
- Sektor prodajaln kemične stroke in dve poslovni enoti (Slovenske Bistrica in Vozila in servisi) ter
- Strokovne službe TOZD.⁶³

Trgovska hiša Merkur, 1973
(PAM, fond Jeklotehna Maribor, fototeka 1/2)

⁶¹ PAM, fond Jeklotehna Maribor, AŠ 65, Glasilo Jeklotehna, januar-februar 1976.

⁶² Prav tam, AŠ 67, Glasilo Jeklotehna, leto VII., november 1980, številka 10, priloga, str. 6.

⁶³ Prav tam, AŠ 67, Glasilo Jeklotehna, leto VIII., januar 1980, številka 1, str. 11.

Trgovska hiša Merkur, 1983
(PAM, fond Jeklotehna Maribor,
fototeka 1/7)

Trgovska hiša Merkur, 1991
(PAM, fond Jeklotehna Maribor,
fototeka 1/96, foto: M.
Podgornik)

Jeklotehna Trgovina d. o. o. 1991–2004

Po stečaju podjetja Jeklotehna Maribor je njegovo dejavnost leta 1997 prevzelo hčerinsko podjetje **Jeklotehna Trgovina d. o. o.**, ki je bilo ustanovljeno leta 1991. Podjetje je zaposlovalo 600 ljudi. Jeklotehna Trgovina se je s ciljem dokapitalizacije povezala s celjskim podjetjem **Kovinotehna**. Le-to je postalo 60-odstotni lastnik podjetja in s tem pridobilo večinski delež pri upravljanju družbe Jeklotehna Trgovina d. o. o. Šlo je predvsem za reševanje stanja **Trgovske hiše Merkur**, ki je bila obremenjena s hipoteko v vrednosti 9 milijonov nemških mark, slednjo pa je Kovinotehna odkupila od Kreditne banke Maribor. Kovinotehna je z odkupom postala 60-odstotni lastnik podjetja Jeklotehna Trgovina d. o. o., ne pa tudi lastnik trgovske hiše.⁶⁴ Ta je bila še vedno v lasti podjetja Jeklotehna Maribor d. d. – v stečaju oz. v njegovi stečajni masi.

Trgovska hiša Merkur se je v okviru stečajne mase podjetja septembra 1997 znašla na dražbi za 15 milijonov nemških mark. Na prvi dražbi ni bilo zainteresiranih kupcev, tudi ne predstavnikov Kovinotehne, ki naj bi se je udeležili. Druga dražba je bila razpisana že mesec dni kasneje, poleg predstavnikov Kovinotehne, ki je lahko uveljavljala predkupno pravico, pa so se je udeležili tudi predstavniki podjetja Probanka leasing d. o. o. Probanka je iz stečajne mase kupila že poslovne prostore Jeklotehne d. d. v stečaju v Strossmayerjevi ulici in poslovno stavbo na Partizanski cesti, kjer so bile poleg Črne kuhne tudi pisarne podjetja Jeklotehna Storitve.⁶⁵ Kovinotehna je od nakupa Merkurja odstopila zaradi previsoke cene (cena na drugi dražbi je bila 11,8 milijona mark) in kasnejših vlaganj v obnovo stavbe. Podjetje Probanka leasing pa je Merkur kupila prav zaradi cene, ki je bila zanje, v nasprotju s Kovinotehno, precej vabljiva, trgovsko hišo pa so nameravali obdržati. Podjetji sta konec leta 1996 podpisali pogodbo, s katero je Kovinotehna najela prostore trgovske hiše.⁶⁶

Podjetje Jeklotehna Trgovina d. o. o. je tako delovalo brez nepremičnega premoženja, saj je bilo vse v lasti podjetja Jeklotehna Maribor – v stečaju. Za vse lokale in trgovine je plačevalo najemnino. Že v začetku leta 1998 so začeli z zapiranjem trgovin in prodajnih centrov. Večinski lastnik, Kovinotehna, naj bi tudi vse več poslovanja prenašal pod svoje okrilje, v Mariboru je začelo svoje poslovanje širiti še podjetje Merkur Kranj, leta 2000 pa je bil v Mariboru odprt nov trgovski center – Europark. Že ob odprtju se je predvidevalo, da bo imel nemalo slabih posledic na trgovino v mestu, s čimer so bila mišljena zapiranja trgovin v centru, odhode zaposlenih iz centra v trgovsko središče na drugi strani Drave ipd.⁶⁷

Februarja 1998 je bila na dražbi prodana Avtohiša v Belokranjski ulici (3,6 milijona nemških mark) in poslovno-trgovskega prostora v Murski Soboti (1,4 milijona mark). Železnino v Murski Soboti so zaprli, 13 delavcev je službo dobilo v novem trgovskem centru. Aprila je bila dražba prostorov v Slovenski Bistrici.⁶⁸ Konec leta 1998 je bila na dražbi prodana še poslovno-skladiščna stavba v Bohovi. Skupaj z zalogami, opremo in pripadajočimi zemljišči jo je kupilo podjetje SKB nepremičnine & leasing d. o. o. Ljubljana.⁶⁹

⁶⁴ »Pogreb, ki to ni?«. Večer, 17. september 1996, str. 11; »Celjska Kovinotehna partnerica Jeklotehne Trgovine«, Večer, 17. september 1997, str. 11; »Ne gre za sovražen prevzem«. Večer, 18. september 1996, str. 4; »Za kvadratni meter okoli 1300 mark«. Večer, 19. september 1997, str. 12.

⁶⁵ »Za kvadratni meter okoli 1300 mark«. Večer, 19. september 1997, str. 12; »Poleg Kovinotehne med kupci tudi Probanka leasing«. Večer, 14. oktober 1997, str. 13.

⁶⁶ »Nakup ali najem Merkurja?«. Večer, 17. oktober 1997, str. 14; »Kakšna usoda čaka Jeklotehno trgovino?«. Večer, 21. oktober 1997, str. 13; »Drago Cmok novi direktor«. Večer, 6. januar 1997, str. 14.

⁶⁷ »Je bil prevzem Jeklotehne sovražen?«. Večer, 8. januar 1998, str. 9; »Europark«. Večer, 24. avgust 2000, str. 2.

⁶⁸ »Plače v Jeklotehni Trgovini nižje za deset odstotkov«. Večer, 24. februar 1998, str. 14.

⁶⁹ »Za nepremičnine iztržili okoli 4,1 milijarde tolarjev«. Večer, 3. december 1998, str. 13.

V začetku leta 1998 je bilo zaposlenih le še 400 delavcev, v drugi polovici leta pa 375. Večina jih je bilo odpuščenih kot presežnih delavcev, nekaj jih je tudi samih poiskalo delo drugje (predvsem pri kranjskem Merkurju na Studencih). V začetku leta 2000 jih je bilo še 240. V letu 2000 je podjetje sprožilo prisilno poravnavo, ob kateri je ostalo brez službe še 32 ljudi, ki so bili zaposleni v Prodajnem centru Postaja, le-tega so namreč zaprli. Ostala je še Trgovska hiša Merkur s 167 zaposlenimi, od katerih pa jih je 95 že sredi leta 2001 dobilo odločbe o trajnih presežkih.⁷⁰

Hkrati so se začele pojavljati težave pri prostorih v trgovski hiši. Podjetje Jeklotehna Trgovina namreč ni uspelo zapolniti vseh etaž trgovske hiše, zato so se začela pogajanja za njihovo oddajo v najem drugim podjetjem. Avgusta 2001 so zaradi opustitve programa samopostrežnega marketa, tehničnega blaga in vodovodnega materiala zaprli kletno etažo stavbe. V tretji in četrti etaži so želeli vzpostaviti pisarniške prostore.⁷¹

21. decembra 2001 je bila na sodišče vložena vloga za stečaj. Po prisilni poravnavi, ki je predvidela krčenje blagovnih skupin ter zmanjšanje števila zaposlenih, ni pa prinesla željenih rezultatov, so stari dolgovi, visoke najemnine ter konkurenca novih trgovskih centrov v mestu ter posledično padec prometa podjetja za 70 odstotkov pripeljali 15. januarja 2002 do začetka stečajnega postopka.⁷²

Na dan stečaja, 15. januarja 2002, je tudi Trgovska hiša Merkur dokončno zaprla svoja vrata, predvidene so bile le še razprodaje blaga. 17. januarja je stečajni upravitelj vsem preostalim zaposlenim, ki jih je bilo še 154, razdelil delovne knjižice in sklepe o prenehanju delovnega razmerja.⁷³ Za čas popolne razprodaje je stečajni upravitelj za določen čas obdržal še 39 delavcev, delovna razmerja trgovk so se končala z razprodajami, nekaj pa jih je ostalo še za potrebe stečajnega postopka. Le-ta se je zaključil leta 2004.⁷⁴

⁷⁰ »Plače v Jeklotehni Trgovini nižje za deset odstotkov«. Večer, 24. februar 1998, str. 14; »Število zaposlenih se bo zmanjšalo za sto«. Večer, 25. avgust 1998, str. 12; »Se bodo zaposleni odrekli regresu?«. Večer, 5. februar 2000, str. 13; »Presežni delavci včeraj zavrnilo odpravnino v bonih«. Večer, 13. oktober 2000, str. 15; »Brez službe več kot polovica delavcev Merkurja«. Večer, 15. maj 2001, str. 17.

⁷¹ »Brez službe več kot polovica delavcev Merkurja«. Večer, 15. maj 2001, str. 17; »Merkurjevi prodajalci iščejo pravno pomoč«. Večer, 3. avgust 2001, str. 16.

⁷² »Trgovska hiša Merkur zapira svoja vrata«. Večer, 9. januar 2002, str. 17.

⁷³ »Bo Merkur danes znova odprt?«. Večer, 18. januar 2002, str. 16.

⁷⁴ »Dodatna razprodaja v znova odprtem Merkurju«. Večer, 19. januar 2002, str. 16.

Jeklotehna Avtohiša

Dejavnost prodaje in servisiranja motornih vozil v Mariboru v okviru Jeklotehne se je začela že leta 1961 v Vetrinjski ulici 11 s prodajo mopedov (med njimi so bili NSU quickly in italijanski mosquito). Enota je gostovala še v Jurčičevi ulici 8 in v trgovski hiši. Osnovni prodajni predmet so bila Tomosova motorna vozila, leta 1965 se je začela še prodaja Citroënovega spačka, ki ga je takrat sestavljal Tomos. Leta 1969 je stekla proizvodnja vozil v Cimosu, Jeklotehna pa je postala ekskluzivni zastopnik vozil za severovzhodno Slovenijo.⁷⁵

Prodaja avtomobilov v Trgovski hiši Merkur, 1973
(PAM, fond Jeklotehna Maribor, fototeka, AŠ 1/2)

⁷⁵ PAM, fond Jeklotehna Maribor, AŠ 67, Glasilo Jeklotehna, leto VII., december 1980, številka 11, str. 4.

Servisna delavnica podjetja je bila na Pobreški cesti 20, leta 1970 pa je podjetje kupilo zemljišče v Belokranjski ulici in postavilo novo servisno delavnico. Kmalu so ugotovili, da ta ni ustrezala zahtevam proizvajalcev, in pristopili k reševanju problema. Prvi načrti za izgradnjo novega objekta so vzkli že okoli leta 1975 z zasnovo idejnega projekta. Stvari so se začele premikati šele leta 1978 z načrtom, ki je obsegal vso servisno dejavnost, prodajo vozil, oskrbo z nadomestnimi deli in njihovo skladiščenje. Načrte sta izdelali podjetji Stavbar in Konstruktor Maribor.⁷⁶

Objekt je ob otvoritvi zavzemal 10.000 m² zemljišča, od tega 3500 m² pokritih prostorov. Ponujal je:

- Oddelek za sprejem in ugotavljanje okvar na vozilu,
- Oddelek za poslovanje s kartoteko strank,
- Oddelek za načrtovanje signalizacije o zasedenosti delovnih mest,
- Oddelek za hitra popravila,
- Oddelek za sprotne popravila in servisne preglede,
- Elektrodavnico z akumulatorsko polnilnico,
- Oddelek za motorna vozila,
- Prostor za kontrolo geometrije podvozja,
- Oddelek za pranje in pomazovanje vozila,
- Kleparski oddelek,
- Ličarski oddelek,
- Tehnični oddelek in kontrolo kakovosti del,
- Prostor za tehnični pregled osebnih vozil in motornih koles,
- Pralnico za avtomobile,
- Prostor za notranjo zaščito vozil in
- Prostor za menjavanje gum.⁷⁷

Temeljni kamen za izgradnjo Avtohiše je bil položen junija 1979, Avtohiša je bila odprta 26. novembra 1980.

Investicijska vrednost objekta, ki je spadal pod TOZD Merkur, je bila 74 milijonov dinarjev.

Slavnostno odprtje je potekalo pred dnevom republike, 26. novembra 1980, sovpadalo pa je tudi z desetletnico poslovanja TH Merkur. V sklopu avtomobilske hiše je bil tudi prodajni salon za nova vozila, servisni del za vsa popravila in vzdrževalna dela.⁷⁸

⁷⁶ PAM, fond Jeklotehna Maribor, AŠ 67, Glasilo Jeklotehna, leto VII., december 1980, številka 11, str. 4.

⁷⁷ Prav tam, Glasilo Jeklotehna, leto VIII., januar 1980, številka 1, str. 22.

⁷⁸ »Avtomobilska hiša«. Večer, 27. november 1980, str. 5.

Avtohiša je leta 1982 zaradi premajhne zagotovljene količine Cimosovih vozil svojo ponudbo razširila še z vozili IMV-Revoza, leta 1988 pa so začeli tudi s prodajo »staro za novo«. Kasneje se je Avtohiša še razširila. Leta 1989 so odprli prodajalno Vozila na Partizanski cesti 57, kamor so preselili program Tomosa.⁷⁹

Leta 1984 je Jeklotehna TOZD Merkur podpisala pogodbo s SOZD IMV TOZD Commerce Novo mesto. S to pogodbo je Avtohiša pričela s prodajo osebnih in gospodarskih vozil, prikolic Adria ter njihovim servisiranjem.⁸⁰

Leta 1987 je Jeklotehna TOZD Zunanja trgovina začela sodelovanje s podjetjem Kawasaki Heavy Industry in se uveljavila kot zastopnik te znamke. Odločili so se za uvoz najpopularnejših tipov motorjev in jih že v nekaj mesecih prodali kar 156.⁸¹

Leta 1998 je bila Avtohiša v Belokranjski ulici prodana na dražbi kot del stečajne mase podjetja Jeklotehna Maribor d. d. Novi lastnik Avtohiše in skladišča je postalo podjetje Kovinotehna Celje, ki ju je že prej imelo v najemu kot podjetje Jeklotehna Avtohiša RC d. o. o. V Avtohiši je bilo zaposlenih 53 ljudi.⁸²

Delavci v avtohiši, 1983
(PAM, fond Jeklotehna Maribor, fototeka, AŠ 3/2)

⁷⁹ PAM, fond Jeklotehna Maribor, AŠ 146, Glasilo Jeklotehna, leto XVIII, marec 1990, številka 3, str. 10–11.

⁸⁰ Prav tam, AŠ 69, Glasilo Jeklotehna, leto VXII, marec 1984, številka 3, str. 9.

⁸¹ Prav tam, AŠ 146, Glasilo Jeklotehna, leto XV, september 1987, številka 9, str. 11; PAM, fond Jeklotehna Maribor, AŠ 146, Glasilo Jeklotehna, leto XV, junij–julij 1987, številka 6–7, str. 6.

⁸² »Citroene in Renaulte bo odslej prodajala Kovinotehna«. Večer, 26. februar 1998, str. 14.

Gradnja avtohiše
(PAM, fond Jeklotehna Maribor, fototeka,
AŠ 3/23, 3/25)

Jeklotehna avtohiša, 1983; Motorji Kawasaki v izložbi, 1987
(PAM, fond Jeklotehna Maribor, fototeka, AŠ 3/2, 3/10, foto: M. Podgornik)

Prodaja nadomestnih delov,
1988
(PAM, fond Jeklotehna
Maribor, fototeka, AŠ 3/12,
foto: M. Podgornik)

Notranjost Avtohiše,
1988
(PAM, fond Jeklotehna
Maribor, fototeka, AŠ
3/14, foto: M. Podgornik)

Jeklotehna Avtohiša
(PAM, fond Jeklotehna Maribor, fototeka, 5/1)

Upravna stavba na Tržaški cesti 1985-1986
(PAM, fond Jeklotehna Maribor, fototeka, AŠ 3/96, foto: S. Vrtovec)

Skladišče na Tržaški cesti

V letih 1959 in 1960 je Jeklotehna na Tržaški cesti, ki je bila izbrana za novo, centralno lokacijo, zgradila prvo halo v velikosti 2.000 kvadratnih metrov. Na novo lokacijo so preselili blago črne in barvne metalurgije, na Tržaški cesti 1 pa se je oblikovala maloprodajna trgovina gradbenega materiala. Nadaljnjo gradnjo na Tržaški cesti je ustavila gradnja hitre ceste skozi Maribor, ki je bila trasirana prav skozi skladiščni kompleks. Zato se je leta 1977 začela gradnja nadomestnih skladišč v Bohovi. Izvedba hitre ceste pa vseeno ni tako zelo posegla v prostor Jeklotehne, kot je bilo prvotno načrtovano. Na Tržaški je Jeklotehna izgubila del odprtih deponij, skladiščne stavbe pa so ostale nedotaknjene.⁸³

Na teh okrnjenih površinah je ostalo veleprodajno skladišče blaga barvne metalurgije in gradbenega materiala ter prodajalna gradbenega materiala.⁸⁴

Prodajalna gradbenega materiala, 1986
(PAM, fond Jeklotehna Maribor, fototeka, 3/98,
foto: S. Vrtovec, 3/106)

⁸³ PAM, fond Jeklotehna Maribor, AŠ 145, Glasilo Jeklotehna, leto XV., avgust 1987, številka 8, str. 6.

⁸⁴ Prav tam.

Prodajni center Bohova 1987
(PAM, fond Jeklotehna Maribor, fototeka, 2/40, 2/34, foto: M. Podgornik)

Prodajno-tehnološki objekt Bohova

Prodajno-tehnološki objekt v Bohovi je začel nastajati leta 1979, ko je bila odprta nova skladiščna dvorana, dolga 260 in široka 44 metrov, s skupaj 11.000 m² površine. V njej sta bila dva industrijska tira, na voljo pa je bilo 55.000 kvadratnih metrov odprtih skladiščnih površin. Ob skladiščni dvorani je nastal še nov prodajni center.⁸⁵

Objekt v Bohovi je predstavljal predvsem nadomestilo za prostore na Tržaški ter Ptujski cesti in Kejžarjevi ulici, kjer so bile vse skladiščne kapacitete podjetja. Zaradi gradnje nove hitre ceste skozi Maribor je bilo podjetje prisiljeno iskati novo lokacijo.⁸⁶ Prva faza gradnje se je zaključevala že februarja 1981, glavni izvajalec del pa je bilo mariborsko podjetje Konstruktor. Poslovno-tehnološki objekt je omogočal avtomatsko obdelavo podatkov o pretoku blaga v prodajnem centru, tehnologijo in organizacijo skladiščno-distribucijske dejavnosti, organizacijo transporta, v njem so bili prostori, namenjeni družbeni prehrani.⁸⁷

Nov prodajni center je podjetje predstavilo 1. maja 1981. Šlo je za prvo fazo sodobnega distribucijskega centra za črno metalurgijo in razne reprodukcijske materiale, ki jih je potrebovala mariborska industrija. Za Jeklotehno je bila izgradnja tega objekta velik mejnik pri uresničevanju drugačne vloge trgovine, še posebej pa za delavce TOZD-a Veleprodaja, saj je bilo njihovo delovanje v Mlinski ulici in na Tržaški cesti prostorsko zelo omejeno. Že v prvi fazi je TOZD Veleprodaja večino svojih dejavnosti preselil v Bohovo.⁸⁸

Po dobrih šestih letih od odprtja prve faze prodajnega centra v Bohovi je bilo odprto novo skladišče tehničnega blaga. Idejni načrt z naslovom »Nadomestna skladiščna hala za tehnično blago Bohova« je aprila 1986 izdelalo podjetje Projekt Maribor, glavni projekt za gradnjo pa podjetje Gokop. Za izvajalca je bilo izbrano podjetje Stavbar Maribor. 1. septembra 1986 se je začela gradnja, že maja 1987 je bil opravljen tehnični pregled objekta. Cena objekta za gradbena in obrtniška dela je znašala 767 milijonov dinarjev, za opremo pa še 430 milijonov. Novo skladišče je bilo dolgo 100 metrov in široko 33 metrov. Grajeno je bilo na treh ravneh: skladiščni del na spodnji ravni, odpremni del na višini 1,2 metra in prevzemni del na višini 5,5 metrov.⁸⁹

Blagovno-distribucijski center se je ponašal z vsemi potrebnimi infrastrukturnimi objekti, svojim industrijskim tirom, širokimi transportnimi potmi, obsežnim parkirnim in nakladalnim prostorom, javno 50-tonsko kamionsko tehtnico in svojim cestnim transportom. Specializirano skladišče, visoko 12 metrov, je omogočalo maksimalno izrabo skladiščnega prostora črne in barvne metalurgije, nekovinskih materialov, drobnega tehničnega blaga, kemikalij, plastike, zaščitnih sredstev in plinov.⁹⁰

Konec leta 1998 je bila v stečajnem postopku poslovno-skladiščna stavba v Bohovi prodana na dražbi. Skupaj z zalogami, opremo in pripadajočimi zemljišči jo je kupilo podjetje SKB nepremičnine & leasing d. o. o. Ljubljana.⁹¹

⁸⁵ »Prodajni center«, Večer, 17. februar 1981, str. 7.

⁸⁶ PAM, fond Jeklotehna Maribor, AŠ 67, Glasilo Jeklotehna, leto VII., julij 1980, številka 7, str. 8.

⁸⁷ Prav tam.

⁸⁸ »Delovna zmaga«, Večer, 28. april 1981, str. 2; PAM, fond Jeklotehna Maribor, AŠ 145, Glasilo Jeklotehna, leto XV., junij-julij 1987, številka 6-7, str. 1.

⁸⁹ PAM, fond Jeklotehna Maribor, AŠ 145, Glasilo Jeklotehna, leto XV., junij-julij 1987, številka 6-7, str. 1-3.

⁹⁰ Jeklotehna : 40 [let], Maribor : Jeklotehna, 1988.

⁹¹ »Za nepremičnine iztržili okoli 4,1 milijarde tolarjev«. Večer, 3. december 1998, str. 13.

Izgradnja PC Bohova
*(PAM, fond Jeklotehna Maribor,
fototeka, AŠ 2/92, 2/92)*

Kolektiv PC Bohova 1994
(PAM, fond Jeklotehna Maribor, fototeka, AŠ 2/95, 2/88)

KAZALO

• Jeklotehna Maribor – 70 let po ustanovitvi	3
• Jeklotehna Maribor – 70 Years after its Establishment	4
• Jeklotehna Maribor – 70 Jahre nach der Gründung	5
• Pinter & Lenard, trgovina z železnino, Maribor (1920–1947)	7
• Jeklotehna Maribor (1947–1997)	13
• Nastajanje TOZD-ov	23
• Nastanek družbenega podjetja	26
• Lastninsko preoblikovanje	29
• Jeklotehna Maribor d. d. - v stečaju (1997-2007)	29
• Prodajalne TOZD Merkur	38
• Trgovska hiša Merkur	48
• Jeklotehna Trgovina d. o. o. (1991-2004)	59
• Jeklotehna Avtohiša	61
• Skladišče na Tržaški cesti	69
• Prodajno-tehnološki center Bohova	71

9 789616 507721

Cena: 10 EUR