
NEKAJ
STATISTIČNIH
PODATKOV
O ČLANIH
ZK SLOVENIJE

V osebno informacijo
udeležencem VII. kongresa ZKS

Nekaj statističnih
podatkov o članih
ZK Slovenije

Ljubljana, marec 1974

Brošuro je pripravila služba za evidenco in statistiko pri CK ZKS z name­
nom, da predloži udeležencem kongresa nekaj statističnih podatkov o članih
Zveze komunistov Slovenije.

Ponatis prepovedan.

Objavo podatkov, vsebovanih v tej brošuri, dovoljuje samo služba za
informacije pri CK ZKS.

Tisk: ČGP »Delo«, Ljubljana 1974.

Statistični podatki o članih ZKS se nanašajo na
stanje 31.12.1973. Ni namen, da bi s podatki globlje
proučili posamezna vprašanja, temveč prikazali le neka­
tere značilnosti in medsebojne primerjave. S popisom
članstva februarja lani smo si v Zvezi komunistov Slo­
venije ustvarili solidno podlago podatkov o. članih, saj
nam omogočajo izdelavo najrazličnejših analiz in študij,
proučevanje gibanja članstva, socialne sestave članstva
ter primerjave sestave članstva s sestavo prebivalstva
v Sloveniji. Omejili se bomo zlasti na republiške
sumarne podatke, čeprav obstaja vrsta podatkov tudi za
občinske organizacije ZKS. Na tej podlagi bomo po­
skušali ugotavljati nekatere težnje in značilnosti.

Starosfaa sestava članov ZK Slovenije

Po 'starosti so člani razvrščeni v skupine po 5 let. Največja zgo­
ščenost članov se giblje v starosti od 35 do 49 let, in sicer 41,2 %.
Starejših članov je v ZK 21,6 %, mlajših pa 36,2 %. Značilno je, da
število po starostnih skupinah narašča vse do 50. leta. To je nor­
malno in razumljivo, saj v tej starosti in še čez sprejemamo nove
člane v ZKS ne glede na njihov poklic, izobrazbo in delo, ki ga
opravljajo, kar kažejo tudi podatki o novo sprejetih članih. Poleg
tega moramo pri tem upoštevati, da izhaja ravno iz starostne sku­
pine 45 do 50 let največ borcev NOB. Število članov, starejših od
50 let, naglo pada od skupine do skupine.

Med člani ZKS je 28,38 % žensk. Razmerje po spolu se vidno
razlikuje po posameznih starostnih skupinah. Največ je žensk med

Starostna sestava članov ZKS

Starostne skupine

5

Starostna sestava članov ZKS in prebivalcev starejših od 15 let

Starost
člani ZKS Prebivalci

nad 15 let % članov
ZK od

prebivalcevštev. % štev. %
vsi 67 069 100 1 311 225 100 5,1Skupaj žen. 19 035 100 687 723 100 2,7

15—19 let 2 774 4,1 152 923 11,7 1,8
1078 5,7 74 076 10,8 1,4

20—24 let 7 754
2 579

11,6
13,5

146 871
70 213

11,2
10,2

5,2
3,6

25—29 let 6 630 9,9 119 860 9,1 5,5
1 903 10,0 57 625 8,4 3,3

30—34 let 7 691 11,5 124 857 9,5 6,1
2 072 10,9 60 234 8,8 3,4

35—39 let 8 127 12,1 128 014 9,8 6,3
1 833 9,6 63 427 9,2 2,8

40—44 let 9 217 13,7 125 021 9,5 7,3
2 551 13,4 64 695 9,4 3,9

45—49 let 10 296 15,4 105 304 8,0 9,7
3 362 17,7 60 923 8,9 5,5

50—54 let 6 686 10,0 63 819 4,9 10,4
1 835 9,6 36 373 5,3 5,0

55—59 let 3 139 4,7 84 476 6,4 3,7
674 3,5 46 982 6,8 1,4

60—64 let 2 497 3,7 86 368 6,6 2,8
571 3,0 47 910 7,0 1,1

65 in več et 2 252
574

3,4
3,0

173 712
105 265

13.2
15.3

1,2
0,5

6 __ 3 874 0,3 0,1neznano 3 — 1 922 0,3 0,1

mladimi člani ZKS do 19. leta, kar 38 %. Zatem število žensk po­
prečno pada vse do 39 let skoraj kontinuirano, ko jih je med člani
samo še 22 %. Odtod se razmerje žensk spet poveča na 32 % pri
starosti do 50 let, nato spet pade na 21 %—23 %. Ta razmerja
kažejo, da pri sprejemanju mladih članov (zlasti v šolah) enakoprav­
no obravnavamo sprejem žensk v ZKS, v poznejših letih pa pogo­
steje sprejemamo moške kot ženske, zaradi česar število žensk med
člani upada.

6

Starostna sestava članstva ZKS v primerjavi s prebivalstvom nad 15 let

Starostne skupine

Primerjava podatkov s prebivalstvom nad 15 let pove, da je čla­
nov ZKS med vsemi 5,1 °/o- Število prebivalcev po istih starostnih
skupinah se giblje drugače kot število članstva ZKS. Med prebival­
stvom je prav v starostnih skupinah največje koncentracije članov
manj prebivalcev. To je seveda pogojeno z razvojem organizacije
ZKS.

* Vsi podatki v tej brošuri o prebivalstvu se nanašajo na stanje iz
leta 1971 (na popis prebivalstva) zato niso povsem primerljivi s podatki
o članih ZKS.

7

Sestava članov ZKS po letih sprejema

Sprejem novih članov v ZK Slovenije je tesno povezan s priza­
devanji organizacije za njeno obnavljanje in rast ter za utrjevanje
njene družbenopolitične vloge.

Po podatkih ugotavljamo, da se je število novih članov zelo hitro
povečevalo vse do leta 1948. V prvih letih vojne je sprejem v naj­
težjih razmerah dosegel že leta 1943 kar 1822 novih članov, v po­
znejših letih, do leta 1948, pa je presegel 3000 novih članov na leto.
V naslednjih letih je sprejem novih članov nihal po petletnih ča­
sovnih obdobjih vse do leta 1971. Po tem času opazimo v ZKS
močan porast števila članov. Leta 1972 je bilo sprejetih v ZKS že
prek 4000 novih članov, leta 1973 pa celo prek 4500, kar je hkrati

Člani ZKS po letih sprejema

Leto sprejema
v ZK

Sprejetih članov ZKS Poprečno
sprejetih v

posameznih letihskupaj moški ženske

štev. »A štev. "A štev. »A skup. moš. žen.

do 1940 384 0,6 322 0,7 62 0,3 384 322 62
1941 229 0,3 188 0,4 41 0,2 229 188 41
1942 549 0,8 433 0,9 116 0,6 549 433 116
1943 1 822 2,7 1426 2,9 396 2,1 1 822 1426 396
1944 3 340 5,0 2638 5,5 702 3,7 3 340 2 638 702

1945—1948 12 070 18,0 8380 17,4 3 690 19,4 3 017 2 095 922
1949—1952 8 427 12,6 5 767 12.0 2 660 14,0 2107 1442 665
1953—1957 4 231 6,3 3 272 6,8 959 5,0 848 657 191
1958—1962 11 823 17,6 8 823 18,4 3 000 15,8 2 364 1764 600
1963—1967 5 887 8,8

12,0
4 040 8,4 1847 9,7 1 177 808 369

1968—1970 8 062 5 681 11,8 2 381 12,5 2 687 1 894 793
1971 1725 2,6 1257 2,6 468 2,5 1725 1257 468
1972 2 801 4,2 1 919 4,0 882 4,6 2 801 1919 882
1973 5 719 8,5 3 888 8,1 1831 9,6 5 719 3 888 1 831

skupaj
ponovno

67 069 100 48 034 100 19 035 100

sprejeti 2 424 3,6 1999 4,1 425 2,2 — — —

8

Sestava sedanjih članov ZKS po letih sprejema v ZKJ

48 ^2 57 62 67 70 Jtprečno letno spre­
jetih

največji porast članov ZKS v zadnjih petih letih. Pri tem je treba
posebej poudariti, da so organizacije zveze komunistov posvečale
temu vprašanju posebno skrb skozi vse leto v povezavi z utrjevanjem
zveze komunistov in v zvezi s povečano družbenopolitično vlogo ZK.
V tem je prav gotovo posebna kvaliteta, saj je sledila ustreznejši
organiziranosti zveze komunistov in njeni večji aktivnosti po pismu
predsednika Tita in 21. seji predsedstva Zveze komunistov Jugosla­
vije.

o

Narodnostna sestava ZKS

Med člani ZKS so zastopani vsi narodi in narodnosti, ki živijo
v Sloveniji. Med člani je 87,8 % Slovencev, 4,1 °/o Srbov, 3,9 °/o
Hrvatov, 0,6 °/o Črnogorcev ter člani drugih narodnosti in narodno­
stnih skupin. Kar zadeva navzočnost prebivalcev in s tem tudi članov
ZK drugih narodnosti v Sloveniji, je značilno, da ne gre za njihovo
grupiranje po večjih naseljih, pač pa so razporejeni po vseh občinah
(razen narodnostnih manjšin). V ZKS so člani teh narodnosti pove­
zani v tistih krajih, kjer delajo in živijo. Med člani ZKS je relativno

Člani ZKS po narodnosti in primerjava z vsemi prebivalci

Narodnost
člani ZK Prebivalci

vsi ženske
število »/o

štev. % štev. %

Skupaj 67 069 100 19 035 100 1 727 137 100
Slovenci 58 912 87,8 17 506 92,0 1 624 029 94,0
Srbi 2 778 4,1 461 2,4 20 521 1,18
Hrvati 2 647 3,9 476 2,5 42 657 2,46
Makedonci 157 0,2 27 0,1 1 613 0,09
Črnogorci 394 0,6 63 0,3 1 978 0,11
Muslimani 136 0,2 6 0,0 3 231 0,18
Madžari 133 0,2 34 0,1 9 785 0,56
Albanci 2 0,0 — — 1281 0,07
Bolgari 8 0,0 1 0,0 139 0,00
Italijani 92 0,1 11 0,0 3 001 0,17
Čehi 24 0,0 8 0,0 445 0,02
Slovaki 9 0,0 1 0,0 85 0,00
Romuni 2 0,0 — — 43 0,00
Turki 1 0,0 — — 53 0,00
Jugoslovani
(neopredeljeni) 1123 1,7 273 1,4 12 522 0,72

drugi 651 1,0 168 0,9 5 754 0,33

10

Sestava članov ZKS po narodnosti
število čla­
nov ZK

58.912

najmanj Albancev, seveda glede na število prebivalcev te narodnosti
v Sloveniji.

Poprečno je med vsemi prebivalci 3,88 % članov ZK. Primer­
java poprečnega števila članov po narodnostih pa kaže, da so manj
od tega poprečja zastopani v ZKS Madžari, Albanci in Slovaki,
prek tega poprečja pa člani vseh drugih narodov in narodnosti, ki
živijo v SRS. Največji odstotek članov ZK je med Črnogorci, Srbi
in Italijani, veliko nad poprečjem pa so zastopani tudi Jugoslovani
(neopredeljeni). To pomeni, da je ZKS enako odprta za vse narod­
nosti, ki živijo v Sloveniji.

11

Zaposleni člani ZKS po šolski izobrazbi
in primerjava z zaposlenimi prebivalci

Zaposlenih članov ZKS je 51.718 ali 77,1 %, t. j- velika večina vseh
članov. Med zaposlenimi člani je 13.688 žensk ali 26,4%. Vse to
kaže, da je ZKS vključena aktivno v družbenoekonomske procese
preobrazbe in graditve naše družbene skupnosti. Sestava teh članov
po šolski izobrazbi je ugodnejša od vsega zaposlenega prebivalstva,
kar pomeni, da si je ZKS prizadevala vključevati v svoje vrste pred­
vsem najbolj aktivne delavce vseh stopenj šolske izobrazbe.

Sestava članov ZKS po šolski izobrazbi

Štev.članov
ZK

ljooo

12ooo

llooo

loooo

9000

8ooo

7ooo

6ooo

5ooo

4ooo

5ooo

2ooo

looo

osnov.
šola

šola šola strok.
šola

•šola šola
I.stop. fakult..

vrsta šole

12

13

I

Sestava zaposlenih prebivalcev po šolski izobrazbi

vrata šole

Najštevilnejša skupina članov ZKS so visokokvalificirani in kva­
lificirani delavci (25,4 %), nato člani s srednjo strokovno šolo, do­
končano osnovno šolo, visoko in višjo šolo ter končno z nedokon­
čano osnovno šolo. Do podobnih ugotovitev pridemo, če primerjamo
doseženo stopnjo strokovne izobrazbe ali kvalifikacije med zaposle­
nimi in vsemi člani, oziroma med člani ZKS ter prebivalstvom.

Glede na to, da je velika večina članov ZKS zaposlenih, je ra­
zumljivo, da je razmerje med zaposlenimi člani ZKS in vsemi za­
poslenimi mnogo ugodnejše in znaša celo 9,0 %. Zaradi tega, ker je
sestava zaposlenih članov ZKS drugačna od sestave vseh zaposlenih,
je procentualna zastopanost zaposlenih članov ZK med vsemi za­
poslenimi temu ustrezna in se giblje v mejah od 2,5 °/a pri članih z

14

Frocentualna zastopanost zaposlenih članov ZK med vsemi zaposlenimi
prebivalci po šolski izobrazbi

nedokončano osnovno šolo do 22,9 % pri članih s srednjo strokovno
šolo in 37,8 % pri članih z višjo šolo oz. I. stopnjo fakultete. Zasto­
panost članstva je v vseh stopnjah šolske izobrazbe zaposlenih pre­
bivalcev vsekakor pozitivna.

15

Člani ZKS po šolski izobrazbi

Sestava vseh članov po šolski izobrazbi se nekoliko razlikuje od
sestave zaposlenih članov ZKS. Značilno je, da odstotek zaposlenih
članov po posameznih kategorijah šolske izobrazbe raste glede na
stopnjo šolske izobrazbe. Med člani z nedokončano in dokončano
osnovno šolo je zaposlenih okrog 61 %, VKV in KV delavcev
84,5 % ter članov z višjo in visoko šolsko izobrazbo 89 % oz. 92 %.

Razmerje med vsemi člani ZKS in zaposlenimi člani po šolski izobrazbi

Število

16

17

Najmanj je zaposlenih članov z gimnazijo, okrog 57 «/o. Iz teh po­
datkov sklepamo, da sestava članov zunaj dejavnosti po stopnji
šolske izobrazbe nekoliko slabi1, pomeni pa tudi, da smo v našem
družbenem razvoju ustvarili neprimerno boljše razmere za študij, kot
so jih imeli člani ZK oz. naši delovni ljudje pred leti. Iz podatkov
namreč izhaja, da so zunaj dejavnosti pretežno starejši člani in
študentje.

Primerjava podatkov o šolski izobrazbi in primerjava podatkov
o stopnji strokovne izobrazbe ali kvalifikacije članstva ZKS kaže
na manjše razlike v korist dosežene stopnje strokovne izobrazbe ali
kvalifikacije. Te razlike izhajajo predvsem iz priznanja določene
stopnje strokovne izobrazbe ali kvalifikacije delavcem ne glede na
njihovo šolsko izobrazbo ter iz priznanj določene kvalifikacijske
stopnje delavcem v nekaterih delovnih organizacijah, dosežene na
podlagi dopolnilnega izobraževanja.

18

Člani ZKS po vrstah dejavnosti

Člani ZKS so vključeni v vse panoge dejavnosti. Iz tega sledi, da
je ZK organizirana na vseh področjih, čeprav je iz podatkov raz­
vidno, da je manj članov v tistih panogah dejavnosti in področjih,
ki so manj razvita. Spremljanje teh gibanj v zadnjih letih kaže, da
so te spremembe neznatne in se gibljejo v mejah od enega do dveh od­
stotkov. Poprečno pride med zaposlenimi na enega člana ZK dva­
najst delavcev, to razmerje pa je ugodnejše za moške (na 9 zaposle­
nih) in manj ugodno za ženske (na okrog 20 zaposlenih).

Največ članov je v industriji in rudarstvu (27,3 %), ki jim sledijo
dejavnosti družbenih in državnih organov (14,2 %), kulturna in so­
cialna dejavnost (12,6 %), trgovina in gostinstvo (7,9 %), promet

Člani ZKS po vrstah dejavnosti

Vrste dejavnosti
vsi moški ženske % ženske

v prim.
z moš.štev. J % štev. 1 % štev. j %

Skupaj
Industrija in

67 069 100 48 034 100 19 035 100 28,38

rudarstvo 18 281 27,3 14 752 30,7 3 529 18,5 19,30
Kmetijstvo 1 946 2,9 1 655 3,4 291 1,5 14,75
Gozdarstvo 767 1,1 711 1,5 56 0,3 7,30
Gradbeništvo 2 220 3,3 2 013 4,2 207 1,1 9,32
Promet
Trgovina in

3 373 5,0 2 838 5,9 535 2,8 15,86

gostinstvo 5 311 7,9 3 520 7,3 1 791 9,4 33,72
Obrt
Stanovanjska in

1 897 2,8 1 570 3,2 327 1,7 17,23

komunalna dejav.
Kultura in

838 1,2 685 1,4 153 0,8 18,25

socialna dejav.
Dejavnost družbenih
in državnih

8 471 12,6 4 241 8,8 4 230 22,2 49,93

služb 9 491 14,2 6 793 14,1 2 638 13,9 28,42
Zunaj dejavnosti
Zaposleni

13 990 20,9 8 808 18,3 5 182 27,2 37,04

v tujini 462 0,7 371 0,7 91 0,5 19,69
Neznano 22 0,0 17 0,0 5 0,0 22,72

19

Člani ZKS po vrstah dejavnosti

Vr6te dejavnosti

(5,0 %) itd. Zunaj dejavnosti je 20,9 %, precej pa je zaposlenih tudi
v tujini (0,7 °/o).

Razporeditev članic ZK po posameznih dejavnostih je precej
drugačna kot vsega članstva. Največ, skoraj 50 % žensk, je vključe­
nih v kulturno socialno dejavnost, zelo veliko (28 °/o) v dejavnost
družbenih in državnih organov, v trgovino in gostinstvo (33 %), sta­
novanjsko in komunalno dejavnost, industrijo in drugje. V marsičem
je razporeditev žensk odvisna tudi od narave dela v posameznih
dejavnostih.

20

Zaposleni ciani ZKS po podatkih
iz februarja 1973 glede na število
vseh zaposlenih prebivalcev po dejavnostih

Poprečno je zaposlenih članov ZKS med vsemi zaposlenimi pre­
bivalci po podatkih konec leta 1973 — 9,0 %, po podatkih iz
februarja 1973 pa 8,1 %. Razmerje se je spremenilo že med letom
zaradi dotoka novih članov v organizacijo, v tem času pa se je po­
večala tudi zaposlenost tako, da je podatek le približen. Kljub temu
je razvidna iz podatkov različna koncentracija članstva po posamez­
nih dejavnostih, ki se v zadnjem času ni bistveno spreminjala in je
več ali manj stalna že vrsto let. Poprečno je najmanj članov ZK v

Zaposleni člani ZKS (po podatkih iz februarja 1973) glede na število
vseh zaposlenih po dejavnostih

Dejavnost Število
članov ZK

število vseh
zaposlenih

% zaposlenih
članov v

odnosu na vse
zaposlene

Skupaj 48 017 592 241 8,10
Gradbeništvo 2 024 44 270 4,57
Obrt 1476 29 127 5,06
Industrija in rudarstvo 16 616 277 424 5,98
Stanovanjska in komunalna
dejavnost 780 12 121 6,43
Trgovina, gostinstvo
in turizem 4 884 74 754 6,53
Zdravstvo in soc. varstvo 2 179 31075 7,01
Kmetijstvo, ribištvo,
vodno gospodarstvo 1 478 19 645 7,52
Promet in zveze 3 137 37 981 8,25
Gozdarstvo 738 7 189 10,26
Banke, hranilnice, DOZ,
Jug. loterija 884 8 083 10,93
Kutura, prosveta, znanost,
umetnost in telesna kultura 5 917 36 310 16,29
Dejavnost družb.
in državnih organov 7 874 13 772 57,17
Drugo 30 494 6,07

21

gradbeništvu, obrti, industriji in rudarstvu (4,5 °/o do 6 %), čeprav
je v slednjem hkrati po številu največ članov. V stanovanjski in ko­
munalni dejavnosti; trgovini, gostinstvu, turizmu; zdravstvu in social­
nem varstvu ter kmetijstvu, ribištvu in vodnem gospodarstvu je za
1 % do 1,5 % boljše razmerje med člani in vsemi zaposlenimi, vendar
še vedno mnogo izpod poprečja. Na ravni poprečja sta promet in
zveze (8,25 %), medtem ko se poprečna zastopanost članstva v dru­
gih panogah dejavnosti povzpne prek poprečja na 10 do 11 %.
V kulturi, prosveti, znanosti, umetnosti in telesni kulturi znaša 16 %,
najvišja pa je v dejavnostih družbenih in državnih organov. Priza­
devanja ZKS v zadnjem obdobju so usmerjena zlasti v krepitev ZK
na področjih, ki v ZK vključujejo najmanj članov.

22

Socialno poklicna sestava članov ZKS

Socialno poklicne skupine članov ZKS pomenijo hkrati tudi
socialno sestavo članstva, ki pa glede tega, da nimamo opredeljenih
socialnih kategorij, ni najbolj primerna. Glede na obstoječo razvr­
stitev je socialno poklicna sestava članstva naslednja: najmočnejša
skupina v socialni strukturi članstva so delavci v industriji in obrti
(20 %), sledijo jim strokovnjaki iz raznih področij dejavnosti (19 °/o),
pisarniški in finančni delavci (16 %), člani ZK zunaj dejavnosti

Člani ZKS po socialno poklicnih skupinah

Socialno poklicne
skupine

vsi moški ženske % delež
žensk
glede

na članeštev. j •/. štev. štev. «/.

Skupaj 67 069 100 48 034 100 19 035 100 28,38
zasebni kmetoval. 405 0,6 372 0,8 33 0,2 8,14
kmetijski delav. 582 0,9 553 1,1 29 0,2 4,98
rudarji 607 0,9 604 1,2 3 0,0 0,49
industrijski
in obrtni delavci 13 459 20,1 11 921 24,8 1538 8,1 11,42
zasebne gostin.
in druge obrtne dejav. 358 0,5 317 0,6 41 0,2 11,45
delavci v trgovini
in gostin. 4 369 6,5 2 827 5,9 1 542 8,1 35,29
osebje varstva 3 329 5,0 3 200 6,6 129 0,7 3,87
pisarniški in
finančni delavci 10 656 15,9 5 227 10,9 5 429 28,5 50,94
vodilni delavci 6 073 9,1 5 573 11,6 500 2,6 8,23
strokovnjaki 12 921 19,3 8 388 17,4 4 533 23,8 35,08
umetniki 193 0,3 156 0,3 37 0,2 19,17
upokojenci in drugi
z lastnimi dohodki 9 018 13,4 6 505 13,5 2 513 13,2 27,86
gospodinje 1360 2,0 10 0,0 1350 7,1 99,26
dijaki in študentje 3 566 5,3 2 258 4,7 1308 6,9 36,76
drugi 173 0,3 123 0,2 50 0,3 28,90

23

Sestava članov ZKS po socialno poklicnih skupinah

Število

(upokojenci in drugi člani z lastnimi dohodki 13 °/o, vodilni delavci
(9 %), delavci v trgovini in gostinstvu (6,5 %) in drugi.

Socialno poklicna sestava članov ZKS se močno razlikuje po
spolu. Največ moških članov ZK je industrijskih in obrtnih delavcev
(25 %), nato strokovnjakov (17 %), vodilnih delavcev (11 %), pisar­
niških in finančnih uslužbencev (10 %) itd. Med ženskami, članicami
ZK, pa se socialno poklicno jedro premakne na pisarniške in fi­
nančne delavce (28 %), nato strokovnjake (23 %), delavce v trgovini
in industriji (8 %), dijake in študente (7 %) itd.

Znotraj posameznih socialno poklicnih skupin je največ žensk
(če gospodinj in upokojenk ne upoštevamo) med pisarniškimi in fi­
nančnimi uslužbenci, dijaki in študenti, delavci v trgovini in gostin­
stvu, strokovnjaki, umetniki itd.

24

Socialno poreklo članov ZKS

Socialno poreklo članov ZKS ni zanesljiv podatek, po katerem bi
lahko natančneje sklepali o družbenoekonomskem položaju staršev
ali razredni pripadnosti. Kljub temu nam pomaga ugotavljati, iz ka­
terih skupin prebivalstva izhajajo člani ZKS. Pri presoji teh podatkov

25

Člani ZKS po socialnem poreklu

Socialno poreklo

člani ZKS % žensk
od skup.
števila
članov

vsi moški ženske

štev. J °/o štev. j »/« štev. j •/»

Skupaj 67 069 100 48 033 100 19 035 100 28,38
delavsko 32 519 48,5 23 658 49,2 8 861 46,6 27,24
kmečko-delavsko 6 813 10,2 5 226 10,9 1587 8,3 23,29
kmečko 13 248 19,8 10 235 21,3 3 103 16,3 22,74
upravno-
administrativno 4 991 7,4 2 986 6,2 2 005 10,5 40,17
intelektualno 4 399 6,6 2 622 5,4 1777 9,3 40,39
obrtniško 3 073 4,6 2 017 4,2 1056 5,5 34,36
drugo 2 026 3,0 1380 2,9 646 3,4 31,88

je treba upoštevati, da se je socialna sestava prebivalstva glede na
izredno hiter družbenoekonomski razvoj naše družbe bistveno spre­
menila. To zlasti vpliva na socialno poreklo mlajših članov ZKS.

Po podatkih izhaja največ članov iz delavskih družin, skoraj po­
lovica (48,5 %), nato iz kmečkih družin (19,8 %), kmečko-delavskih
družin (10,2 %), administrativno-upravnih družin (7,4 %), intelektu­
alnih družin (6,6 %), obrtniških družin (4,6 %) in drugih (3 %).

26

Člani ZKS po zakonskem stanu in spolu
ter primerjava s polnoletnim prebivalstvom

V vrstah članov ZK je največ poročenih, 76,1 %. Samskih je
19,3 %, ovdovelih in razvezanih pa po 2,3 %. Zelo pa se po posa­
meznih vrstah stanu razlikuje razmerje med moškimi in ženskami od
poprečja. Poprečno je v ZKS 28,38 % žensk. Med samskimi člani
ZKS jih je 37,1 %, med poročenimi 24%, med ovdovelimi 71 %
in med razvezanimi 55 %. Najmanj je žensk med poročenimi, kar
kaže na ovire, ki jih zakon in družina še vedno postavljata pred po­
ročene ženske, zaradi česar se ne morejo tako aktivno kot moški
vključiti v družbenopolitično življenje v določeni življenjski dobi.

V primerjavi z vsemi polnoletnimi prebivalci, med katerimi je
vseh članov 5,11 %, sestavljajo nadpoprečno skupino poročeni člani
ZKS 6,37 %. Vendar v tej kategoriji moški in ženske niso enako

Sestava članov ZKS in prebivalcev nad 15 let po zakonskem stanu

2 - poročeni

5 - ovdoveli

4 - razvezani

27

28

Sestava članov do 27 let starosti po poklicnih
skupinah in strokovni izobrazbi ali kvalifikaciji

Sestava mladih članov ZKS do 27. leta starosti se močno razli­
kuje v primerjavi s sestavo vsega članstva. Delavcev v sestavi mladih
članov je 39,6 %, medtem ko je delavcev med vsemi člani ZKS
okrog 28 %. Število študentov in dijakov ostaja enako, vendar imajo
v tej sestavi znatno višji delež. Zasebnih kmetijskih proizvajalcev je
med mladimi malo, 19 ali 0,1 %. Znatnejši pa je med mladimi člani
ZKS delež vajencev, 2,7 %.

Tudi v pogledu strokovne izobrazbe ali kvalifikacije obstajajo med
mladimi vidne razlike v primerjavi z vsem članstvom. Razmerje med
člani z visoko, višjo in srednjo izobrazbo je v primerjavi z ostalimi

Sestava članov ZKS do 27 let starosti po strokovni izobrazbi
ali kvalifikaciji

30

31

Sestava članov do 27 let starosti po poklicnih skupinah

stopnjami strokovne izobrazbe 42,6 : 57,4, torej za 4—5 % boljše v
korist kvalificiranih delavcev. Med mladimi je malo članov z visoko
izobrazbo, več jih je z višjo, največ pa jih je s srednjo izobrazbo,
med katerimi je veliko študentov. Četrtina vseh je kvalificiranih de­
lavcev, 16 °/o pa polkvalificiranih in nekvalificiranih delavcev.

Med mladimi člani je ugodnejša tudi sestava po spolu. Medtem,
ko je med vsemi člani žensk okrog 28 %, jih je med mladimi prek
32 %, vendar tudi to razmerje še ni zadovoljivo. Tu so predvsem raz­
like po posameznih poklicnih skupinah. Najmanj jih je med zaseb­
nimi kmetijskimi proizvajalci (5,2 %), nato med delavci (19 %) in
učenci v gospodarstvu (17,7 %), medtem ko jih je več med študenti
(37 %), dijaki (43 %), največ pa je žensk med drugimi mladimi člani
ZK (45 %)- Tudi ti podatki kažejo, da sprejmemo večino žensk v ZK
v mlajših letih, pozneje pa sprejemamo pretežno moške.

Na podlagi prikazanih podatkov o mladih članih ZKS do 27 let
starosti lahko ugotovimo, da kažejo prizadevanja ZK pozitiven pre­
mik v socialni strukturi članstva.

32

Udeleženci NOB — člani ZKS v primerjavi z vsemi
člani ZKS po poklicnih skupinah

V Zvezi komunistov Slovenije je 42,5 % članov, rojenih pred le­
tom 1930. Med njimi je 28,2 % žensk, kar je približno enako kot
med vsemi člani. Iz tega izhaja, da je sestava članov po spolu rojenih
do leta 1930 identična v primerjavi z vsem članstvom.

V narodnoosvobodilnem boju je od članov, rojenih pred letom
1930, sodelovalo 20.054 ali 70 % in v primerjavi z vsem članstvom
29,90 %, kar je zelo visok in pomemben odstotek. Med udeleženci

Procentualna zastopanost udeležencev NOB — članov ZK med vsemi
člani ZKS po poklicnih skupinah

33

Člani ZKS udeleženci NOB v primerjavi z vsemi člani ZKS po poklicnih
skupinah

Poklicne skupine

Udeleženci NOB člani ZKS °/o udeležen.
NOB med
vsemi člani

ZKS
vsi ženske

vsi •/«
štev. 1 •/» štev. •/o

Skupaj 20 054 100 5 312 100 67 069 100 29,90
delavci (v gospod.) 3 197 15,9 572 10,7 19 853 29,60 16,10
zas. kmetij, proizv. 267 1,3 23 0,4 400 0,59 66,75
inženirji in tehniki
ekonomisti

472 2,3 8 0,1 3 940 5,87 11,97

in pravniki 374 1,8 82 1,5 1 576 2,34 23,73
znanstveni delavci 142 0,7 22 0,4 430 0,64 33,02
kulturni delavci 143 0,7 38 0,7 493 0,73 29,00
prosvetni delavci 663 3,3 292 5,5 4 502 6,71 14,72
zdravstveni delavci 209 1,0 90 1,7 1 008 1,50 20,73
drugi strokovnjaki 131 0,6 39 0,7 973 1,45 13,46
umetniki
administrativni

76 0,4 7 0,1 192 0,28 39,58

delavci, uslužbenci 2 553 12,7 1032 19,4 9 823 14,64 25,99
vodilni delavci
funkcionarji in

1738 8,6 104 1,9 4 966 7,40 34,99

člani predst. teles 474 2,3 65 1,2 1 109 1,65 42,74
osebje zaščite 748 3,7 41 0,8 3 329 4,96 22,46
zasebni obrtniki
upokojenci

103 0,5 12 0,2 358 0,53 28,77

in invalidi 8 001 39,8 2134 40,2 9 077 13,52 88,14
gospodinje 736 3,7 732 13,8 1351 2,01 54,47
študentje 4 0,0 — — 1 847 2,75 0,20
dijaki
vajenci

1 0,0 1 0,0 1 322
397

1,97
0,59

0,07

drugi 22 0,1 6 0,1 123 0,18 17,88

v NOB je 5,1 % nosilcev »Partizanske spomenice 1941«, 47,2 % s
priznanim statusom borca in 47,7 % članov ostalih udeležencev NOB.
Podatki kažejo, da združuje ZKS mnogo članov udeležencev NOB in
ljudske revolucije, kar nedvomno pozitivno vpliva na družbeno­
politično vlogo ZKS.

Primerjava udeležencev NOB po poklicnih skupinah z vsemi člani
ZKS nam pove, da so udeleženci NOB močno zastopani v vseh po­
klicnih skupinah. Manj od poprečja jih je med delavci, inženirji in
tehniki, ekonomisti in pravniki, prosvetnimi in zdravstvenimi delavci,
drugimi strokovnjaki, administrativnimi delavci in osebjem zaščite,
tj. v poklicih, ki so se razvili zvečine v razvoju naše družbe. Veliko

34

pa jih je med zasebnimi kmetijskimi proizvajalci, pa tudi med znan­
stvenimi delavci, umetniki in vodilnimi delavci. Nadpoprečno so za­
stopani še med nosilci javnih in družbenopolitičnih funkcij in člani
predstavniških teles. Največ pa jih je med upokojenci in invalidi, kar
je spričo dejstva, da je od NOB preteklo že mnogo let, tudi razum­
ljivo.

35

Študentje — člani ZKS po fakultetah
v primerjavi z vsemi študenti

Vseh študentov, članov ZKS, je 1.865, kar znaša v primerjavi z
vsemi člani 2,78 %. Njihova razvrstitev po posameznih fakultetah in
visokih šolah je zelo različna, odvisna tudi od skupnega števila štu­
dentov na njih. Zanimivo je, da družboslovne in tehnološke fakulette
in visoke šole združujejo skoraj enako število študentov in članov
ZKS. Na družboslovnih fakultetah in visokih šolah študira 47,1 %
vseh študentov, med njimi pa je tudi 47 % vseh članov ZK študen­
tov; na tehnoloških pa je vseh študentov 45,1 % ter 43,1 % vseh
članov ZK študentov. Znatno manj študentov je na pedagoških fakul­
tetah in visokih šolah, 7,8 % vseh študentov in tudi 7,9 % vseh čla-

Študcntje člani ZKS po letih študija

36

Študentje člani ZKS po fakultetah v primerjavi z vsemi študenti

Fakultete,
visoke in
višje šole

Študentje, člani ZK Vsi študenti % čla­
nov
ZK
med

vsemi
štu­
denti

vsi ženske vsi ženske
štev. % štev. % štev. % štev. %

Skupaj 1 865 100 674 100 18 066 100 8 235 100 10,32
Družboslovne 878 47,0 391 58,0 8 512 47,1 4 858 58,9 10,31
Tehnološke 804 43,1 177 26,3 8147 45,1 2 335 28,4 9,86
Pedagoške 149 7,9 94 13,9 1 407 7,8 1 042 12,6 10,58
Neznano 34 1,8 12 1,8

nov ZKS-študentov. Primerjava med študenti, člani ZK in vsemi štu­
denti kaže, da je članov ZK med študenti poprečno 10,32 %. To pa
je le za 1,32 % več kot zaposlenih članov ZKS med vsemi zaposle­
nimi prebivalci. Tako razmerje med študenti je prav gotovo nizko,
posebno če upoštevamo, da gre za vzgojo mladih strokovnih kadrov.

Po letih študija število članov ZK študentov naraste iz prvega v
drugi letnik, nato pa spet pada vse do konca študija. Zmanjšanje šte­
vila članov v tretjem letniku je pogojeno z dvoletnim študijem na
višjih šolah in I. stopnji fakultete, hkrati pa prispeva k številu članov
med absolventi.

37

Družbenopolitična angažiranost članov ZKS

Družbenopolitična aktivnost članov se najbolj konkretno kaže
po številu funkcij, ki jih imajo člani ZKS, in po številu članov, ki
opravljajo družbenopolitične funkcije. Pomembnejše je pri tem vse­
kakor število nosilcev funkcij, saj opravljanje ene ali dveh funkcij
lahko terja od posameznikov ravno toliko prizadevanj in požrtvo-
vanja, kot opravljanje večjega števila funkcij hkrati. Težnja ZK pa
je gotovo vključiti čim več članov v aktivno dejavnost na najrazlič­
nejših področjih. Navedeni podatki v družbenopolitični aktivnosti
sičer niso povsem zanesljivi, ker vsi člani niso navedli vseh funkcij,
ki jih opravljajo. Konec lanskega leta je več kot polovica članov
ZK (53,4 %) imela funkcije v ZK, drugih družbenopolitičnih
organizacijah, družbenopolitičnih skupnostih ter drugih organizaci­
jah in društvih. Med temi člani je 24,1 % žensk, kar je le za

Člani ZKS po številu funkcij

Število
funkcij Skupaj

člani, ld imajo funkcije Člani brez
funkcij

°/o članov
brez

funkcijvsi ženske

štev. % štev. % vsi žen. vsi žen.

Skupaj 67 069 35 797 100 8 624 100 31 272 10 391 46,62 54,58
z eno funkcijo 14 500 40,5 4 433 51,4
z dvema 8 845 24,7 2198 25,5
s tremi 5 098 14,2 1009 11,7
s štirimi 3 031 8,4 502 5,8
s petimi 1 864 5,1 263 3,0
s šestimi 1 083 3,0 119 1,4
s sedmimi 591 1,6 59 0,7
z osmimi 375 1,0 30 0,3
z devetimi 188 0,5 18 0,2
z desetimi in več 222 0,6 13 0,1

s prejšnjimi
funkcijami 33 911

38

Razmerje med številom funkcij glede na število članov — nosilcev
funkcij

Število funkcij

4,2 % manj od poprečnega števila žensk v ZKS. To lahko razlo­
žimo delno s tem, da je med vsemi članicami 64,5 % poročenih, kar
zagotovo vpliva tudi na možnost njihovega družbenopolitičnega an­
gažiranja. Sorazmerno je torej več moških, ki imajo funkcije v pri­
merjavi z ženskami. Število funkcij in število nosilcev funkcij je
obratno sorazmerno. Največ članov ima eno funkcijo 40,5 % med
vsemi nosilci funkcij in 51,4% med ženskami, dve funkciji ima
24,7 % vseh nosilcev funkcij in 25,5 % med ženskami. Tri funkcije
ima 14,2 % od vseh članov s funkcijami in 11,7 % med ženskami,
itd. Število članov z več funkcijami je vedno manjše, vendar so med
njimi kar 4303 člani, ki imajo pet ali več funkcij, torej preveč, da
jih to ne bi preobremenjevalo.

V veliki meri je družbenopolitična aktivnost članov odvisna od
poklica in položaja članov ZKS. To dokazujejo podatki, da ima
84 % vodilnih delavcev funkcije, med intelektualci in drugimi
uslužbenci pa je 64 % članov s funkcijami. Ostale skupine delavcev
so v manjšem obsegu nosilci funkcij, med delavci jih je 43 %, med
upokojenci 44 %, med osebjem zaščite 38 %, med študenti in di­
jaki pa 28 % in najmanj med gospodinjami, 25 % članov ZK.

Podatki tudi kažejo, da je največ nosilcev ene funkcije med
zaposlenimi delavci, obrtniki, kmetijskimi proizvajalci in drugimi

39

Sestava članov ZKS po družbenopolitični aktivnosti

Število članov
ZK

delavci. To hkrati pomeni, da so nosilci večjega števila funkcij pre­
težno člani drugih poklicnih skupin. Če primerjamo porazdeljenost
funkcij po nekaterih poklicnih skupinah, ugotovimo, da imajo po
številu največ funkcij člani ZK — administrativni in finančni de­
lavci (uslužbenci) (43 %), nato vodilni delavci (21 %), delavci
(20 %), upokojenci (9 %), zelo malo pa študentje in dijaki (1,9 %)
ter zasebni obrtniki, kmetje in gospodinje (1,4 %). Ta razmerja so
seveda pogojena s številom članov ZK v posameznih poklicnih sku­
pinah.

Kar zadeva angažiranost članov glede na posamezna družbeno­
politična področja, kažejo podatki, da ima v organih samoupravljanja
funkcije 22 % vseh članov ZK, v družbenopolitičnih skupnostih
15 °/o vseh članov, v drugih družbenopolitičnih organizacijah in
društvih pa 33 % vseh članov. Ker imajo posamezni člani po več
funkcij, kljub temu skupna angažiranost članstva dosega 53,4 %.

Glede na starost je največ nosilcev funkcij med 28. in 55. letom.
Starejši člani se postopoma razbremenjujejo funkcij, mlajši pa se
šele družbenopolitično uveljavljajo ter tako postopoma pridobivajo
funkcije.

Članov brez funkcij je v ZK 46,6 % kar je visok odstotek. Ker
gre za podatek iz lanskega leta, zagotovo ni več zanesljiv, saj je
ZK spričo zelo aktivnega delovanja v zadnjem obdobju angažirala
vrsto novih ljudi, med katerimi je prav gotovo mnogo članov ZK,
vendar pa je potrebno skrbno proučiti to vprašanje. Pri tem moramo

40

namreč upoštevati, da je eden izmed osnovnih kriterijev za članstvo
v ZK prav njihova družbenopolitična aktivnost. Ta pa je močno po­
rasla po pismu predsednika Tita, 21. seje predsedstva ZKJ in 29. seje
CK ZK Slovenije.

Nosilcev prejšnjih funkcij je v ZKS okrog 51 % Verjetno je
tudi v vrstah aktivnih družbenopolitičnih delavcev mnogo teh članov
ZK. Ta procent je relativno nizek, zato obstaja mnenje, da določeno
število članov prejšnjih funkcij ne navaja.

41

Interesno področje dejavnosti članov ZKS

Zelo velika večina članstva zveze komunistov se zanima za aktiv­
no družbenopolitično delo, skupaj 89 % vsega članstva ZKS, kar je
za 67 % več, kot je nosilcev družbenopolitičnih funkcij. Ta razkorak
med dejansko družbenopolitično aktivnostjo ter pripravljenostjo čla­
nov za aktivno delo je očiten. Ne glede na to, da mnogo teh članov
ne najde svojega mesta v aktivnem delu, morda ima za to manjše
možnosti, vendarle kaže, da se člani ZK odlikujejo po svoji dina­
mičnosti, večji angažiranosti ter mnogo bolj razvitimi družbenimi
interesi od prebivalstva v celoti. Med vsemi člani le 11 % ni izra­
zilo interesa za družbenopolitično aktivnost, kar je relativno malo.
Če primerjamo ta podatek s podatkom, da je med člani ZKS prek
13 % starejših članov, upokojencev in invalidov, lahko ugotovimo,

Interesna področja dejavnosti članov ZKS

člani ZKS

Interesno področje vsi ženske moški

štev. % štev. % štev. %

Skupaj 67 069 100 19 035 100 48 034 100
idejno politična vprašanja
ZK in drugih organizacij 8139 12,1 1616 8,5 6523 13,6
ekonomija in soc. politika 16 719 24,9 4609 24,2 12 110 25,2
samoupravljanje in
družbeni odnosi 19 597 29,2 4140 21,7 15 457 32,2
politični sistem 5210 7,7 952 5,0 4258 8,8
kultura in izobraževanje 12 663 18,9 5483 28,8 7180 14,9
mednarodni in
mednacionalni odnosi 9450 14,1 1821 9,5 7629 15,9
zgodovina ZKJ in
del. gibanj 17 319 25,8 2971 15,6 14 348 29,8
delo v družbenih
organizacijah 18 924 28,2 5159 27,1 13 765 28,6
brez interesnega področja 7389 11,0 2550 13,4 4839 10,1

42

Interesi članov ZK za delo na posameznih družbenopolitičnih področjih

Interesna področja:

1 - idejnopolitična vprašanja ZK in drugih družbenopolitičnih
organizacij

2 - ekonomisja in socialna politika
3 - samoupravljanje in družbeni odnosi
4 - politični sistem
5 - kultura in izobraževanja
6 - mednarodni in mednacionalni odnosi
7 - zgodovina ZKJ in drugih delavskih gibanj
8 - delo v družbenopolitičnih organizacijah in društvih
9 - brez interesnega področja

da so praktično vsi člani, ki se čutijo sposobne, izrazili zani­
manje za aktivno delo na določenem področju.

Zanimanje članov za vsa področja ni enako, razlike so precejšne.
Poleg tega pa je okrog 80 % članov izrazilo zanimanje za delo na
več področjih. Najbolj se člani zanimajo za samoupravljanje in
družbenoekonomske odnose, nato za delo v drugih družbenopoli­
tičnih organizacijah in društvih, nadalje za zgodovino ZKJ in drugih
delavskih gibanj, za ekonomijo in socialno politiko, za kulturo in
izobraževanje, mednarodne in mednacionalne odnose, idejnopolitična
vprašanja ZK in drugih družbenopolitičnih organizacij in končno za
vprašanja političnega sistema.

Primerjava interesnega področja glede na poklicne skupine članov
kaže, da se posamezni člani zanimajo predvsem za delo na tistih

43

področjih, ki so tesneje povezana z njihovim družbenoekonomskim
položajem oziroma proizvodnim in družbenopolitičnim delom. Poleg
tega kažejo podatki, da imajo izraziteje razvite interese člani, ki
delajo v organizirani proizvodnji, ki imajo višjo stopnjo izobrazbe,
ki so na vodilnih mestih in mladi člani. Nasprotno pa je manj
interesov med člani zunaj dejavnosti, ki so zaposleni v zasebnem
sektorju, med gospodinjami in upokojenci.

44

Družbenopolitično izobraževanje članov ZKS

Zveza komunistov se ves čas zanima in organizira za svoje član­
stvo razne oblike družbenopolitičnega izobraževanja. Kljub temu
nas tovrstni rezultati lahko le delno zadovoljujejo. Razne oblike
družbenopolitičnega izobraževanja: politične šole, seminarje, tečaje
in podobno je obiskovalo 15.788 članov ali 23,5 % vsega članstva,
skoraj vsak četrti član. Glede na to, da se pred člane postavlja vrsta
družbenopolitičnih vprašanj v procesu razvoja naše družbene skup­
nosti, pa je v marsičem odvisno njihovo uspešno delo od lastne
usposobljenosti. S tega vidika lahko ocenimo, da na tem področju
še nismo storili dovolj, čeprav ni mogoče trditi, da je tak načini
edini za pridobivanje družbenopolitičnega znanja, ki naj bi ga oprav­
ljale šole, predvsem pa lahko prispeva k izpopolnjevanju družbeno­
političnega znanja ter usposabljanju za konkretne družbenopolitične
naloge.

Oblik družbenopolitičnega izobraževanja so se največ udeleževali
moški; od vseh udeležencev teh šol je žensk le 20 %, torej manj kot
med vsemi člani ZKS.

45

Na novo sprejeti člani v ZKS v letu 1973
in ponovno sprejeti člani

V zadnjih dveh letih (1972 in 1973) je bilo sprejeto v ZKS dosti
več novih članov kot v prejšnjem obdobju. V letu 1973 beležimo
največji porast, vse od leta 1969 dalje. To smo dosegli na podlagi
intenzivne družbenopolitične aktivnosti ZK na vseh področjih in
spričo vidnih uspehov ZK v tem času. Največ je bilo sprejetih v ZK
mladih ljudi do 25 let starosti (61 %) ter članov do 40 let starosti
(34 %) in nekaj starejših članov.

Po kvalifikaciji so novi člani ZKS ponajveč iz vrst visokokvali­
ficiranih, kvalificiranih, polkvalificiranih in nekvalificiranih delavcev,
kar 46%, nato iz vrst delavcev s srednjo strokovno izobrazbo
(22,1 %), višjo in visoko izobrazbo (13 %) in nižjo izobrazbo (18 %).

Primerjava sestave na novo sprejetih članov po strokovni izo­
brazbi z vsem članstvom nam pove, da se je v ZKS najbolj povečalo
število nekvalificiranih delavcev, nato članov z nižjo izobrazbo, kva­
lificiranih in polkvalificiranih delavcev in sicer nadpoprečno. Po-

Procentualno razmerje na novo sprejetih članov ZKS v odnosu na vse
člane ZKS po kvalifikaciji (Procentualno povečanje števila članov
glede na stopnjo strokovne izobrazbe ali kvalifikacije)

%

46

Struktura na novo sprejetih članov v letu 1973 po starosti

Število
članov

Na novo sprejeti člani v ZKS v letu 1973 in ponovno sprejeti člani

Strokovna izobrazba
ali kvalifikacija

Na novo
sprejeti člani Vsi člani

% na
novo
spre­
jetih

v raz­
merju

do
vseh

vsi ženske
štev. % štev. %

Skupaj 4648 100 1501 100 67 069 100 6,9
visoka 257 5,5 58 3,9 6562 9,8 3,9
višja 355 7,6 147 9,8 7394 11,0 4,8
srednja 1026 22,1 426 28,4 19100 28,5 5,3
nižja 864 18,6 403 26,8 8151 12,2 10,6
VKV 148 3,2 8 0,5 5126 7,6 2,9
KV 1057 22,7 149 9,9 11683 17,4 9,0
PKV 439 9,4 145 9,7 4780 7,1 9,2
NKV
ponovno sprejeti in prišli
iz drugih republik in JLA

502

1071

10,8 165 11,0 4128 6,2 12,1

47

'Sestava na novo sprejetih članov po poklicnih skupinah

prečno se je število članov v letu 1973 povečalo za 7 %,
Manj od tega poprečja pa se je povečalo število članov s srednjo
strokovno izobrazbo (4,3 %>), višjo izobrazbo (4,8 %), visoko izo­
brazbo (3,9 %) in visokokvalificiranih delavcev (2,9 °/o).

Glede na poklicne skupine je bilo sprejetih v ZK največ delav­
cev (2046), nato administrativnih delavcev (549), dijakov (518), inže­
nirjev, tehnikov, ekonomistov, pravnikov (502), ki jim sledijo de­
lavci drugih poklicnih skupin.

Taka sestava na novo sprejetih članov ZK je gotovo izraz pri­
zadevanj ZK, ne le po razširitvi organizacije v skladu z možnostmi
in potrebami, temveč tudi po ustrezni socialni sestavi članstva. Z
vidika socialne in poklicne sestave prebivalstva ti rezultati še vedno
ne pomenijo optimalnih možnosti, so pa vendarle premik v tej smeri.

48

Gibanje čianstva ZK v zadnjih 20 letih

Gibanje števila članov ZKS v tem obdobju je tesno povezano z
idejnopolitičnimi procesi v naši družbi, pa tudi v zvezi komunistov.
V začetku tega obdobja je štela ZKS 52.363 članov, v naslednjih

Število in gibanje čianov ZKS v obdobju od 1954.—1974. leta

Leto

šte­
vilčno
stanje
član­
stva

v za­
četku
leta

Spre­
jeto v
ZK
med

letom

Izklju­
čeno iz

ZK med
letom

Črta­
no iz
ZK
med

letom

Izstop
iz ZK med

letom

Umrlo
med

letom

številčno
stanje

član. na
koncu leta

1954 52 363 707 4 062 129 48 903
1955 48 903 803 4 077 — — 158 48 613
1956 48 613 1 185 2 733 — 308* 131 47 637
1957 47 637 4 718 2 338 — 127* 179 50 306
1958 50 306 4 764 1253 — 214* 152 53 786
1959 53 786 13 014 1298 —. 238* 166 64 943
1960 64 943 6 389 1 313 — 276 179 69 642
1961 69 642 3 999 1327 902 — 210 71408
1962 71 408 1 834 1858 1 665 — 235 69 769
1963 69 769 2 547 1207 1493 — 262 70 084
1964 70 084 2 346 768 771 463 241 71 104
1965 70 104 2 464 1298 — 1 122 275 71 128
1966 71 128 1 309 1 266 __ 1 434 290 69 475
1967 69 475 1347 978 __ 2 083 297 67 086
1968 67 086 5 852 1304 _ 2 430 333 68 843
1969 68 843 2 178 613 1 037 1 031 340 68 187
1970 68 187 2 466 370 1672 1 197 344 66 663
1971 66 663 1 898 338 1220 1 060 407 65 628
1972 65 628 4 198 800 2 909 2 141 515 62 997
1973 62 997 4 648 198 327 347 288 67 069
1974 - 1. II. 67 069 1199 46 59 49 — 68 295
Skupaj: 69 865 29 445 11995 14 520 5 131 II. 1974

OPOMBA: * člani, ki so izstopili, so vneseni tudi med izključene, v
letu 1961 pa med črtane, v letih 1965—1968 so črtani iz ZK
vneseni med izključene; v letih 1962 in 1963 so člani, ki so
izstopili vneseni med črtane.

49

Struktura sprejetih v ZKS v obdobju 1954—1973

Leto Skupaj

Od tega

delavci in
učenci v

gospodar­
stvu

indivi­
dualni

kmetijski
proiz­
vajalci

strokov­
njaki

in osebje
v admini­

straciji

študentje
in dijaki drugi

1954 707 312 15 220 101 59
1955 803 378 21 278 74 51
1956 1185 585 32 357 162 49
1957 4 718 2 627 109 1 289 512 181
1958 4 764 2 802 62 1056 726 118
1959 13 014 8 200 243 2 808 1340 423
1960 6 389 3 445 93 1 649 1060 142
1961 3 999 2 091 47 1 119 614 128
1962 1 834 848 26 653 262 45
1963 2 547 1121 18 1 076 287 45
1964 2 346 933 5 1015 365 28
1965 2 464 910 4 1028 493 29
1696 1309 484 2 485 318 20
1967 1347 416 1 411 511 8
1968 5 852 2 315 12 1 416 2 078 31
1969 2 178 1029 4 629 502 14
1970 2 466 1066 19 658 709 14
1971 1 898 811 4 467 612 4
1972 4198 1 764 12 1 618 764 40
1973 4 648 2 271 6 1696 653 22
Skupaj 68 666 34 408

50,1 %
735

1,1 %
19 928
29,0 %

12 143
17,7 «/o

1451
2,1 %

treh letih pa se je to število zmanjšalo na 47.637 članov. Po tem
času, v revolucionarnem obdobju okrog VIL kongresa ZKJ, s spre­
jetjem programa ZKJ, z organiziranjem množičnih mladinskih delov­
nih akcij ter z akcijami za obnavljanje vrst ZK, vse to je bistveno
vplivalo na močan priliv novih članov v ZKS. V letu 1959 je bilo
sprejetih v ZKS največ članov v vsem obdobju, prek 13.000. Tudi
leto kasneje je bilo sprejetih v ZK mnogo novih članov, v naslednjih
letih pa sprejem upada ter se giblje med 2500 do 1300 na leto. Leta
1968 so ponovni bolj množični sprejem povzročili tedanji družbeno­
politični dogodki. Tudi po tem času sprejem upada do leta 1971.
V zadnjem obdobju, vključno od leta 1972 dalje, ki je povezano
z revolucionarno usmeritvijo vseh družbenih sil v graditev celovite
samoupravne družbe ter obračun z negativnimi pojavi, pa je po­
novno vzpodbudilo v prvi vrsti mlade ljudi, da se vključijo v ZK.
K temu je poleg tega nedvomno prispevala tudi diferenciacija med

50

Struktura izključenih v ZKS v obdobju 1954—1973

Leto Skupaj

Od tega

delovni in
učenci v
gospodar­

stvu

indivi­
dualni

kmetijski
proiz­
vajalci

drugi
zaposleni

študentje
in dijaki drugi

1954 4 062 1961 659 808 72 562
1955 4 077 2 013 564 865 46 589
1956 2 733 1403 321 621 15 373
1957 2 338 1224 238 543 33 300
1958 1253 720 84 276 30 143
1959 1298 768 63 303 28 136
1960 1 313 839 66 249 26 133
1961 1327 821 53 311 49 93
1962 1 858 1126 56 461 63 152
1963 1207 774 33 272 31 97
1964 768 492 16 181 14 65
1965 1 298 819 14 287 30 148
1966 1266 749 16 304 26 171
1967 978 511 9 255 45 158
1968 1 304 659 23 349 22 251
1969 613 291 18 187 10 107
1970 370 157 5 143 — 65
1971 338 138 1 152 2 45
1972 800 335 8 310 7 140
1973 198 80 3 79 4 32
skupaj 29 399 15 880 —

54»/»
2 250 —

7,7 »/o
6 956 —
23,7 »/o

553 —
1,9 %

3 760 —
12,8 »/»

članstvom, ki je nujno povezana s to revolucionarno družbenopoli­
tično akcijo. V tem obdobju je bilo sprejetih v ZK leta 1972 —
4178 novih članov, leta 1973 pa 4648 (največ v zadnjih petih letih,
ter v prvih dveh mesecih 1974. leta že 1199 novih članov. To po­
meni, da lahko tudi v letošnjem letu pričakujemo močan številčni
porast članstva ZKS.

Drugi podatki o gibanju članstva v tem obdobju pa kažejo, da
je bilo izključenih največ v prvih letih in da število izključenih stalno
upada. Črtanih iz evidence zaradi neaktivnosti ali zato, ker se niso
povezali ob prehodu iz ene v drugo organizacijo, se ni bistveno spre­
minjalo v vsem tem času. Izstopov iz ZK je bilo v začetku manj —
v prvih 10. letih — okrog 200 do 300, v drugih 10. letih pa prek
1000. Število umrlih iz leta v leto narašča. To je tudi razumljivo,
saj se je ZKS kot organizacija vse populacije šele formirala. Posebej
v tem pogledu v zadnjem času izstopa leto 1972. V tem letu je bilo

51

Struktura črtanih iz ZKS v letih 1964 do 1973

Leto Skupaj

Od tega

delavci in
učenci v
gospo­
darstvu

drugi
zaposleni

indivi­
dualni

kmetijski
proizva­

jalci

študentje
in dijaki drugi

1964 711 406 139 8 43 115
1965 — — — — — —
1966 — — — — — —
1967 — — — — — —
1968 — — — — — —
1969 1037 417 319 5 44 252
1970 1672 648 484 14 127 399
1971 1220 444 354 3 141 278
1972 2909 1206 806 21 115 761
1973 327 121 64 3 29 110
Skupaj 7876 3242 2166 54 499 1915

100 % 41,2 % 27,5 % 0,7 % 6,3 % 24,3 %

Opomba: od 1965 do 1968 ni podatkov.

po daljšem obdobju na novo sprejetih preko 4000 članov ZK. Dife­
renciacija kot sestavni del prizadevanj ZK za nove revolucionarne
pridobitve pa je imela za posledico večje število izključenih,,
črtanih in izstopov v primerjavi s prejšnjimi leti. To je bila
med drugim tudi posledica urejanja evidence članstva ter drugih
političnih in kadrovskih priprav na popis članstva ZKS.

Od leta 1954 dalje beležimo močno gibanje članstva. V tem
času je bilo sprejetih v ZKS 69.865 novih članov, nekaj tudi po­
novno sprejetih, izključenih je bilo 29.445, črtanih iz članstva
11.995, izstopov 14.520, umrlo pa je 5.131 članov. Skupaj je v tem
času odšlo iz organizacije 61.091 članov. Na prvi pogled kae, da
se je ZKS v tem času praktično obnovila. Stvarno pa gre za gibanje
članstva v organizaciji iz najrazličnejših razlogov. Tako sklepanje
potrjujejo tudi naslednji podatki: Med sedanjimi člani ZKS jih je
27.685 ali 41,3 %, ki so bili sprejeti v ZK do leta 1953. V letih
1954 do 1957 je bilo sprejetih v ZK 7413 članov, od katerih jih
je sedaj v organizaciji 4231 ali 6,3 % vsega članstva. V naslednjem
obdobju v letih 1958 do 1962 je bilo sprejetih v ZK 30.000 članov,
od katerih je ostalo v organizaciji več kot tretjina, 11.823, kar je
17,6 % vsega članstva. Podobno je bilo v naslednjih letih. To po­
meni, da ostajajo v ZK le najbolj zvesti člani ZK, ki so se identi-

52

Izstopi iz ZKS po strukturi v obdobju 1954—1973

Leto Skupaj

Od tega

delavci in
učenci v

gospo­
darstvu

drugi
zaposleni

indivi­
dualni

kmetijski
proizva­

jalci

študentje
in dijaki drugi

1954
1955 — — — — — —
1956 308 126 78 35 2 67
1957 — — — — — —
1958 214 100 59 18 3 34
1959 238 128 54 13 8 35
1960 276 179 49 14 6 28
1961 — — — — — —
1962 — — — — — —
1963 — — — — — —
1964 463 260 113 11 23 56
1965 1122 667 290 13 24 128
1966 1434 718 425 15 26 250
1967 2083 1046 661 11 20 345
1968 2430 1098 781 26 27 498
1969 1031 394 .378 3 12 244
1970 1197 485 435 4 12 261
1971 1060 415 437 2 7 199
1972 2141 780 769 6 28 558
1973 347 131 98 1 3 114
skupaj 14 344 — 6527 — 4627 — 172 — 201 — 817 —

100 % 45,5 % 32,3 % 1,2 % 1,4 % 19,6 %

Opomba: za leta 1954, 1955, 1957, 1961 do 1963 ni podatkov.

ficirali s cilji in programom ZK in ki so se pripravljeni bojevati za
razvoj naše samoupravne družbe.

Podatki kažejo, da fluktuacija pri vseh kategorijah delavcev ni
enaka. Največja je pri delavcih in učencih v gospodarstvu, tako
glede sprejema kot tudi izključitev, izstopov ipd.; na drugem mestu
so strokovni in administrativni delavci, sledijo jim ostali, študentje
in individualni kmetijski proizvajalci.

53

Razporejenost članov ZKS po občinah

Razporejenost članov ZKS po občinah je zelo različna in odvisna
od mnogih faktorjev. Praviloma je najmanjši delež članov ZK na
skupno število prebivalcev v občinah, ki so manj razvite in ki imajo
še precejšen del kmečkega prebivalstva. Nasprotno temu pa je naj­
večji delež članov glede na skupno število prebivalcev v občinah, ki
so gospodarsko najbolj razvite. V ostalih občinah se delež članov
ZK na število prebivalcev giblje znotraj teh meja. Od tega pravila
pa odstopajo podatki v nekaterih razvitejših občinah, kjer delež
članstva kljub temu ne dosega poprečja, medtem ko v nekaterih
manj razvitih občinah delež članov ZK na skupno število prebival­
cev presega poprečje. Poprečje znaša 5,1 % v primerjavi s ppre-
bivalstvom nad 15 let.

Prikazani podatki naj bodo v ilustracijo, kakšna je razporeditev
članstva ZK v Sloveniji.

Število in delež članov ZK na skupno število prebivalstva po občinah
(prebivalstvo nad 15 let starosti na dan 31. 3.1971)

Občina Število
prebivalstva

število
članov ZK
31. 12. 73

°/o članov ZK
od števila

prebivalstva

Slovenija 1 311 225 67 069 5,11
Ajdovščina 16 182 524 3,23
Brežice 19 511 558 2,85
Celje 44 953 3 045 6,77
Cerknica 10 683 508 4,75
Črnomelj 12 971 578 4,45
Domžale 23 178 621 2,67
Dravograd 5 427 251 4,62
Gornja Radgona 15 086 383 2,53
Grosuplje 16 716 375 2,24
Hrastnik 8 558 628 7,33
Idrija 13 642 575 4,21
Ilirska Bistrica 11 937 494 4,13
Izola 8 043 477 5,93
Jesenice 21 562 1 577 7,31

54

Občina število
prebivalstva

število
članov ZK
31. 12. 73

% članov ZK
od števila

prebivalstva

Kamnik 16 601 588 3,54
Kočevje 12 784 860 6,72
Koper 27 499 2 376 8,64
Kranj 41 926 2 551 6,08
Krško 19 932 575 2,88
Laško 13 945 603 4,32
Lenart 12 334 208 1,68
Lendava 20 912 377 1,80
Litija 12 260 482 3,93
Lj. Bežigrad 32 835 2 386 7,26
Lj. Center 34 064 6 805 19,77
Lj. Moste-Polje 34 718 1654 4,76
Lj. šiška 51 188 2 855 5,57
Lj. Vič-Rudnik 50 239 1 509 3,00
Ljutomer 13 502 266 1,97
Logatec 5 466 178 3,25
Maribor 132 018 7 261 5,50
Metlika 5 471 321 5,86
Mozirje 11591 221 1,90
Murska Sobota 49 274 1 243 2,52
Nova Gorica 40 349 2 807 6,95
Novo mesto 36 277 1 515 4,17
Ormož 13 615 265 1,94
Piran 9 528 676 7,09
Postojna 15 115 860 5,68
Ptuj 47 798 1 260 2,63
Radlje 12 131 298 2,45
Radovljica 22 047 1007 4,56
Ravne 17 625 805 4,56
Ribnica 8 766 256 2,92
Sevnica 13 945 343 2,45
Sežana 18 307 1 104 6,03
Slovenj Gradec 12 314 529 4,29
Slovenska Bistrica 22 223 456 2,05
Slovenske Konjice 13 797 517 3,74
Šentjur 12 560 202 1,60
Škofja Loka 22 521 725 3,21
Šmarje 22 777 495 2,17
Tolmin 17 532 821 4,68
Trbovlje 14 763 1 254 8,49
Trebnje 12 260 407 3,31
Tržič 9 357 517 5,52
Velenje 21 180 1795 8,47
Vrhnika 10 389 373 3,59
Zagorje 11823 594 5,02
Žalec 25 218 1 022 4,05
Univerza — 1785 __
KVŠ Maribor — 468 —

55

Delež članov ZK glede na število prebivalcev po občinah (grafični prikaz)

SRS — poprečno 5,11 %
članov ZKS

	Naslovna stran
	Starosfna sestava članov ZK Slovenije

	Sestava članov ZKS po letih sprejema

	Narodnostna sestava ZKS

	Zaposleni člani ZKS po šolski izobrazbi in primerjava z zaposlenimi prebivalci

	Člani ZKS po šolski izobrazbi

	Člani ZKS po vrstah dejavnosti

	Zaposleni ciani ZKS po podatkih iz februarja 1973 glede na število vseh zaposlenih prebivalcev po dejavnostih

	Socialno poklicna sestava članov ZKS

	Socialno poreklo članov ZKS

	Člani ZKS po zakonskem stanu in spolu ter primerjava s polnoletnim prebivalstvom

	Sestava članov do 27 let starosti po poklicnih skupinah in strokovni izobrazbi ali kvalifikaciji

	Udeleženci NOB — člani ZKS v primerjavi z vsemi člani ZKS po poklicnih skupinah

	Študentje — člani ZKS po fakultetah v primerjavi z vsemi študenti

	Družbenopolitična angažiranost članov ZKS

	Interesno področje dejavnosti članov ZKS

	Družbenopolitično izobraževanje članov ZKS

	Na novo sprejeti člani v ZKS v letu 1973 in ponovno sprejeti člani

	Gibanje čianstva ZK v zadnjih 20 letih

	Razporejenost članov ZKS po občinah

