
Interni časopis skupine SIJ –
Slovenska industrija jekla

9 • 30. septembra 2011

Inovatorsko zlato za
Metal Ravne in srebro
za Acroni

stran 6
Obnovljena žerjavna
proga v kalilnici
Nožev Ravne

stran 9
mesec vzdrževanja v
Acroniju in Letni remont v
Metalu Ravne

stran 14
Anketa: v skupini SIJ smo
vseživljenjski učenci

stran 28

VSEBINA

VSEBINA2

Interni mesečni časopis skupine SIJ –
Slovenska industrija jekla

Glavna in odgovorna urednica:
Anja Potočnik.

Področna urednika:
za gorenjsko regijo Stane Jakelj, Acroni,

in za koroško regijo Melita Jurc, Metal Ravne.

Uredniški odbor:
SIJ – Slovenska industrija jekla: Monika Štojs; Acroni: Petra

Žvan, Nataša Karo; Metal Ravne: Vesna Pevec Matijevič,

Eleonora Gladež; Elektrode Jesenice: Rafko Penič, mag.

Mojca Šolar; Noži Ravne: Egidij Hudrap, Romana Petek;

SUZ: mag. Tanja Avguštin Čufer, Teja Platiša;

ZIP center: Kristijan Oprešnik.

Stalni sodelavci:
Boris Berginc – Špikov kot; Tone Kelbl in Marjan Mencinger –

Obnavljamo energijo/pohodništvo in potovanja; Drago Ronner –

križanka; Andrej Brumen - Dejde – Aforistična šarža.

Nepodpisane fotografije:
arhiv SIJ-a, Dreamstime, iStock, Shutterstock,

Microsoft Office Online, www.wikimedia.org.

Jezikovni pregled: mag. Andreja Čibron - Kodrin.

Oblikovanje: Sans, Andrej Knez, s. p.

Tisk: ZIP center.

Naklada: 3000 izvodov.

Izdajatelj in naslov uredništva: SIJ – Slovenska industrija

jekla, d. d., Gerbičeva 98, 1000 Ljubljana,

tel.: 01/242 98 18,

e-pošta:	anja.potocnik@sij.si

	 melita.jurc@metalravne.com

	 stanislav.jakelj@acroni.si

Fotografija na naslovnici:
Tomo Jeseničnik

Pogosto boš ugotovil,
da je knjiga boljši prijatelj kot človek.

Settembrini

poročamo
4	 ULITO V ŠTEVILKE avgusta 2011

zlati inovatorji
6	 Inovacija iz Metala Ravne med najboljšimi v državi
7	 Čestitke Metalovim inovatorjem za zlato priznanje GZS

srebrni inovatorji
8	 GZS nagradila Acronijeve

inovatorje s srebrnim priznanjem
posodabljamo

9	 Obnovljena žerjavna proga v kalilnici Nožev Ravne
10	 Plošče iz orodnih jekel za preoblikovanje plastike

tudi iz Acronija
12	 AVTOMATIZACIJA BRUSILNIH STROJEV TOS HOSTIVAR
13	 Dolga življenjska doba mazil ključ do nižjih stroškov

obnaVLJAMO
14	 September, mesec vzdrževanja
16	 Letni remonti so za nami

TRŽIMO
17	 TRŽNA KONFERENCA METALA RAVNE KLJUB

NEGOTOVOSTI NA TRGU V ZNAMENJU OPTIMIZMA
marketinški kotiček

18	 Avtomobilska industrija
	Ma la šola varjenja
20	 Ročno obločno varjenje z oplaščeno elektrodo

sodelujemo
22	 Nov pristop k merjenju lastnosti materialov

preverjamo kakovost
24	 Uspešni v medlaboratorijskih primerjavah
25	 POTRJENA USTREZNOST PITNE VODE NA LOKACIJI ZGO ŽR

izobražujemo se
26	 Metalovci na 18. mednarodnem

kovaškem srečanju v Pittsburghu
28	 V skupini SIJ smo vseživljenjski učenci

spoznavamo se
30	 Za delo v Acroniju moraš biti legiran z manganom

Kadrujemo
34	 Kadrovska gibanja v juliju IN AVGUSTU
35	 Obvestilo računovodstva

zaposlenim v Metalu Ravne in Serpi
ozaveščamo

36	 Preprečevanje samomorov je
reševanje človeških stisk
Obveščamo

38	 SREDSTVA ZAVAROVANCEV POKOJNINSKE DRUŽBE A SO
NALOŽENA V VARNE IN LIKVIDNE NALOŽBE
obnavljamo energijo

41	 Vzpon Metalovih kovačev na kralja slovenskih gora
odkrivamo talente

42	 Od talilca do adrenalinskega kolesarja

lokalno – aktualno
44	 Mladinski svetovni prestol Korošice Tjaše Oder
45	 Žar jekla
46	 TEHNIŠKA DEDIŠČINA NEKDANJE ŽELEZARNE JESENICE
47	 AKTUALIZACIJA PREŽIHOVE POŽGANICE
48	 Rekordna udeležba na Krejanovem memorialu
49	 Gledališče v Kranjski Gori odpira vrata
50	 KOSOBRINSKI ŠPIK
50	 špikov kot
51	 AFORISTIČNA ŠARŽA
51	 karikatura
52	 smeh je pol jabolka
52	 možganski križkraž

mailto:melita.jurc@metalravne.com
mailto:stanislav.jakelj@acroni.si

uvodnik 3

Anja Potočnik, univ. dipl. kom.,

pomočnica uprave za odnose z javnostmi in odgovorna urednica

fotografija: Borut Krajnc

Naj kaplja, kaplja …

Od šestega leta preživimo v šolskem sistemu več
kot tisoč ur letno! Te ure močno oblikujejo posameznika

in celoten narod. Šola je sistem, ki polaga temelje sobivanja,
odnosa do vrstnikov, vrednot, samozavesti, samozaupanja, znanja

in vseživljenjskega odnosa do učenja, odnosa do avtoritete in shajanja
z njo, razvijanja odgovornosti in pravega poguma za soočanje z nalogami v

odraslosti, pravi psihiatrinja in družinska terapevtka Breda Sobočan v članku
Divje zveri in mali princi, objavljenem letošnjega maja v Dnevnikovi prilogi Objektiv.

In morda so prav v teh urah skrite mnoge razlike, ki jih vidimo med naro-
di. S trokovnjaki, ki pridejo k nam, se čudijo naši (vsenacionalni) obsedeno-
sti s šolskim uspehom. "Poklice" smo izgnali zavoljo "izobrazbe". Če te nekaj
pokliče, veseli, je očitno (glede družbene veljave) manj vredno, ker se nisi pu-
stil družbi iz-obraziti? Obenem opazijo, da naši študentje (in tudi strokovnja-
ki) ne zastavljajo vprašanj! A vtorica se sprašuje, če je to: »Izguba radovedno-
sti? S trah pred avtoriteto? S trah pred osmešenjem? N izko samozaupanje?«
In kaj bi vi odgovorili? Če pogledamo globoko vase, verjetno ugotovimo, da
vsega po malem. Človek, ki ga je strah, da se bo osmešil, pa je zakrčen in
težko stopi korak dalje. Kaj jim pomeni vseživljenjsko učenje in kako ga živijo,

so nam zaupali sodelavke in sodelavci v naši jeklarski skupini. Ponosni
smo na njih, kot smo silno ponosni na naše inovatorje, ki vsako leto

kot neustrašni pionirji odkrivajo neznana področja ter prejemajo
zlata in srebra priznanja na nacionalni ravni. To, kar vemo, je

kapljica, to, česar ne vemo, je morje, je dejal Newton.
Mi pa pravimo: »Naj kaplja do onemoglosti!«

VSEBINA

Interni časopis skupine SIJ • september 2011

4 poročamo

Dušanka Šegatin, univ. dipl. ekon., pomočnica uprave za ekonomiko,
SIJ – Slovenska industrija jekla

besedilo

ULITO V ŠTEVILKE
avgusta 2011

PROIZVODNJA GOTOVIH PROIZVODOV

DRUŽBA I.–VIII. 2010
Ocena

I.–VIII. 2011
Indeks

2011/2010

ACRONI 184.566 208.095 112,7

METAL Ravne 42.303 50.293 118,9

NOŽI Ravne 830 918 110,6

ELEKTRODE Jesenice 5.447 6.063 111,3

SUZ 2.757 5.224 189,5

SKUPAJ 235.903 270.593 114,7

PRODAJA V TONAH

DRUŽBA I.–VIII. 2010
Ocena

I.–VIII. 2011
Indeks

2011/2010

ACRONI 187.532 213.225 113,7

METAL Ravne 43.165 50.866 117,8

NOŽI Ravne 906 1.066 117,6

ELEKTRODE Jesenice 5.777 6.358 110,1

SUZ 3.423 5.910 172,7

ODPAD Pivka 125.309 145.756 116,3

RSC 4.419 5.281 119,5

DANKOR Osijek 15.920 24.353 153,0

NIRO WENDEN* 2.095 2.929 139,8

SKUPAJ 388.546 455.744 117,3

VSEBINA

SIJ – Slovenska industrija jekla

5poročamo

PRODAJA V evrih

DRUŽBA I.–VIII. 2010
Ocena

I.–VIII. 2011
Indeks

2011/2010

ACRONI 240.342.896 320.461.007 133,3

METAL Ravne 81.326.571 110.988.224 136,5

NOŽI Ravne 8.485.843 10.587.363 124,8

ELEKTRODE Jesenice 8.855.667 10.695.525 120,8

SUZ 3.515.783 5.430.774 154,5

ZIP center 1.492.437 1.711.359 114,7

SKUPAJ 344.019.197 459.874.252 133,7

ODPAD Pivka 36.676.000 52.650.935 143,6

RSC 8.569.245 11.815.560 137,9

DANKOR Osijek 4.069.338 6.219.672 152,8

SIJ, d. d. 3.415.330 5.031.994 147,3

SERPA 3.485.094 4.233.394 121,5

IUENNA 6.172.896 9.482.028 153,6

KOPO Int. 19.384.049 25.965.774 134,0

ACRONI ITALIA 2.792.456 4.138.707 148,2

ACRONI DEUTSCHLAND 280.000 376.000 134,3

ŽELEZARNA JESENICE 11.317 7.596 67,1

ŽIČNA CELJE 6.067 2.157 35,6

NIRO WENDEN* 7.373.563 16.922.435 229,5

SIDERTOCE** - 8.885.152 -

GRIFFON & ROMANO*** - 23.724.192 -

INOXCUT*** - 4.459.502 -

INOXPOINT*** - 3.041.410 -

SMG** - 3.092.075 -

SKUPAJ OSTALE DR. 92.235.355 180.048.583 195,2

SKUPAJ VSE DRUŽBE 436.254.552 639.922.835 146,7

* od 1. 4. 2010 del skupine SIJ, ** od 1. 7. 2010 del skupine SIJ, *** od 1. 9. 2010 del skupine SIJ
**** Opravljen promet družbe Acroni Italia je v obdobju januar–avgust 2011 znašal 51,6 mio. €.

VSEBINA

Interni časopis skupine SIJ • september 2011

besedilo

6

fotografija Jože Apat, Metal Ravne

zlati inovatorji

mag. Tatjana Večko Pirtovšek, vodja metalurških raziskav in razvoja, Metal Ravne

Naša inovacija je usmerjena v izboljša-
nje izplena pri izdelavi izdelkov iz jekla
OCR12VM s spremembo tehnoloških
parametrov izdelave. To jeklo, ki pa
je zelo težko preoblikovalno, je eden
naših glavnih proizvodov. Pri valjanju
na blumingu in srednji progi je pogosto
prihajalo do pokanja jekla, pa čeprav
je bilo izdelano v skladu s predpisano
tehnologijo.

Optimalne tehnološke parametre iz-
delave jekla smo poiskali s kombinacijo
dveh metod, in sicer z uporabo umetne
inteligence, to je nevronskih mrež za
analizo vpliva kemične sestave jekla na
pokanje jekla pri valjanju, in s pomočjo
laboratorijskih simulacij procesa vroče-
ga preoblikovanja. Ta zadnja metoda je
plod naših raziskav.

S spremembo tehnoloških parame-
trov izdelave smo v letu 2010 v primer-
javi z letom 2009 zmanjšali izmet kar za
dve tretjini in smo samo lani dosegli eko-
nomski učinek 447.000 evrov. To pa že
nakazuje velikanski gospodarski pomen
te inovacije za podjetje. Seveda pa njen
pomen ni samo v teh prihrankih, temveč
predvsem v boljši in enakomernejši ka-
kovosti izdelkov, manj je ponavljanj, bolj-
še je izpolnjevanje dobavnih rokov, s tem
pa tudi večje zadovoljstvo naših kupcev.

Pri vsem tem je izjemno razveseljivo
dejstvo, da sta ti dve metodi univerzalno
uporabni.

Metodo laboratorijskih simulacij pro-
cesa vročega preoblikovanja že uspešno
uporabljamo pri reševanju problema

slabe vroče plastičnosti drugih težko
preoblikovalnih jekel.

Nevronske mreže so primerne za
reševanje vseh kompleksnih problemov,
kjer je število vplivnih parametrov zelo
veliko in so le-ti v medsebojni interak-
ciji. V takih primerih klasične statistič-
ne metode odpovedo. Podobno je pri
metalurških procesih. Nevronske mreže
pa so tako uporabne in tako edinstve-
ne prav zato, ker dajo odgovore tudi v
primerih, ko metalurško ozadje procesov
še ni znano. Tako danes z nevronskimi
mrežami že uspešno rešujemo problem
izboljšanja mikročistoče jekel.

Ta pozitivna izkušnja pa je vplivala
tudi na oblikovanje vizije nadaljnjega
razvoja našega podjetja, da postopoma
uvedemo inteligentno proizvodnjo.

Pri tej inovaciji nam je uspe-
lo v uspešen tim povezati ljudi zelo
različnih profilov: od raziskovalcev
Naravoslovnotehniške fakultete do
raziskovalcev in tehnologov ter drugih
tehničnih sodelavcev Metala Ravne.
Dokazali smo, da je rezultate znanstve-
nih raziskav mogoče uspešno prenesti v
proizvodnjo in jih tudi unovčiti. •

Inovacija iz Metala Ravne UMETNA INTELIGENCA IN LABORATORIJSKA

SIMULACIJA PROCESA PREOBLIKOVANJA prejela na državnem

tekmovanju zlato priznanje

Inovacija iz Metala Ravne
med najboljšimi v državi

�� Zlati inovatorji Metala Ravne v dobri družbi:

mag. Samo Hribar Milič, predsednik in

generalni direktor GZS, Andrej Gradišnik,

direktor Metala Ravne, doc. dr. Iztok Peruš,

mag. Alojz Rozman, Jure Jamer, prof. dr.

Miran Terčelj, mag. Tatjana Večko Pirtovšek,

predstavnica časopisa Delo in Alojz Buhvald,

izvršni direktor Metala Ravne za proizvodnjo

VSEBINA

SIJ – Slovenska industrija jekla

besedilo

7

Jože Apat, univ. dipl. inž. met. in mat., vodja Vodenja kakovosti, Metal Ravne

zlati inovatorji

Metal Ravne je podjetje, ki se vedno bolj uspešno uveljavlja
na globalnem trgu jeklarskih izdelkov. Uspešno povečuje-
mo svojo konkurenčnost in s tem zagotavljamo dolgoročno
stabilno poslovanje podjetja. Konkurenčnost je beseda, ki jo
vse pogosteje srečujemo in sama po sebi ne pove dosti. V
Metalu Ravne gradimo konkurenčnost na kakovosti, obvla-
dovanju poslovnih tveganj, novih izdelkih, nenehnih izboljša-
vah. Pri tem pa igra inovativnost pomembno vlogo, če že ne
kar odločujočo. Sodelovanje na natečaju za nagrado GZS je
pomemben dejavnik pri promociji inovativnosti v podjetju. Tudi
letos smo sodelovali in se preko regijskega uvrstili na državno
tekmovanje.

Republiško komisijo smo uspeli prepričati, da je naša ino-
vacija po kriterijih inventivnosti, inovativnosti, ekologiji in vplivu
na inovacijsko kulturo podjetja vredna zlatega priznanja. Tako

so se naši inovatorji v sodelovanju s kolegi s fakultete uvrstili
med 12 najboljših v državi in 20. septembra letos na slove-
snosti v Ljubljani prejeli zlato priznanje za inovacijo, ki gradi na
umetni inteligenci in laboratorijski simulaciji procesa preobliko-
vanja. Iskrene čestitke.

V Metalovi skupini inovatorjev so bili mag. Tatjana Večko
Pirtovšek (nosilka naloge), mag. Alojz Rozman, Jure Jamer in
Alojz Buhvald. Z Naravoslovnotehniške fakultete, Oddelka za
materiale in metalurgijo, Ljubljana pa so pri Metalovi inovaciji
sodelovali izredni prof. dr. Milan Terčelj, doc. dr. Goran Kugler
in doc. dr. Iztok Peruš. S to inovacijo smo nakazali smer ra-
zvoja obvladovanja proizvodnih procesov v smislu inteligentne
proizvodnje. Do tja je še dolga pot, po kateri pa smo že odloč-
no zakorakali. •

Čestitke Metalovim
inovatorjem za zlato
priznanje GZS

VSEBINA

Interni časopis skupine SIJ • september 2011

8

besedilo

srebrni inovatorji

Stanislav Jakelj, dipl. inž. metal. in mater.,
raziskovalec za nerjavna jekla, Acroni
Nataša Karo, univ. dipl. ekon., menedžerka HRM 1, Acroni
spletne strani GZS
Stanislav Jakelj, Acroni

vir
fotografija

Tudi letos smo se zelo dobro odrezali in opozorili nase z uspešni-
mi, odmevnimi in učinkovitimi projekti na razvojno-raziskovalnem
področju in tudi na tehnološkem segmentu proizvodnje, tako je
Acronijeva inovacija Razvoj martenzitnega nerjavnega jekla 410
avtorjev Stanislava Jaklja, Boštjana Bradaškje, Boruta Lešnika,
mag. Milana Klinarja, Janija Novaka, Marjana Kunšiča in Roberta
Robiča prejela srebrno priznanje.

OPIS NAGRAJENE INOVACIJE
V Acroniju smo se na podlagi zanimivih povpraševanj, zlasti zelo
velikega ameriškega tržišča odločili, da zagrizemo v ta zahteven
razvojni projekt. Martenzitno nerjavno jeklo skupine 410 odlikuje-
jo velika trdota, trdnost in majhna žilavost.

Zelo zahteven je proces izdelave jekla od kontinuirnega
ulivanja pa vse do zadnje zaključne toplotne obdelave na plo-
ščah debele pločevine. Debelinski razred, ki ga s tem razvojem
zaokrožujemo, je od 8 do 65 mm. Razvoj tehnološkega procesa
nerjavne debele pločevine martenzitnega nerjavnega jekla vrste
410 temelji na lastnem razvojno-raziskovalnem znanju, poznava-
nju tehnoloških operacij proizvodnega procesa in povezavi s štu-
dijem teoretičnih parametrov Oddelka za materiale in metalurgijo
na Naravoslovnotehnični fakulteti, Univerze v Ljubljani.

Visoko priznanje GZS je dokaz, da je Acroni inovativno pod-
jetje z ustvarjalnimi in motiviranimi zaposlenimi, ki so sposobni
sprejemati nenehne izzive trga. •

Najbolj inovativnim med inovativnimi je Gospodarska zbornica Slovenije 20.
septembra podelila priznanja za inovacije, nastale v letu 2010. 12 zlatih, 23
srebrnih, 11 bronastih priznanj ter dve diplomi je rezultat nacionalnega finala, v
katerem je na regionalni ravni sodelovalo 243 inovacij in 777 inovatorjev. Ključni
kriteriji ocenjevanja so bili uporabna vrednost, inovativnost, potencialni vpliv,
praktična izvedljivost, tržna privlačnost, družbeno-ekonomski učinki in ustreznost
pristopa ter predstavitev inovacije pred nacionalno ocenjevalno komisijo. Oktobra
bodo v prostorih GZS pripravili razstavo nagrajenih inovacij.

Avtorjem nagrajene inovacije
čestitamo! Prav tako se
zahvaljujemo tudi vsem

avtorjem ostalih inovacij, s
katerimi smo zelo uspešno

sodelovali na letošnjem
razpisu inovacij GZS.

�� Prejemniki srebrnega priznanja nacionalnega izbora najboljših inovacijskih projektov v Sloveniji s strani Gospodarske zbornice Slovenije. Z leve proti

desni: Robert Robič, raziskovalec za energetsko in toplotno tehniko; Stane Jakelj, raziskovalec za nerjavna jekla; Nataša Karo, menedžerka HRM 1,

Boštjan Bradaškja, raziskovalec za nerjavna jekla; Milan Klinar, razvojni tehnolog

GZS nagradila Acronijeve
inovatorje s srebrnim priznanjem

VSEBINA

SIJ – Slovenska industrija jekla

besedilo
fotografije

9

Andrej Brumen, Noži Ravne
Andrej Brumen, dipl. inž. str., vodja vzdrževanja, Noži Ravne

posodabljamo

Proizvodna hala Nožev Ravne je bila zgrajena leta 1973. Od takrat pa do

danes smo se v kalilnici pogosto srečevali s problemom obrabljanja tirnic

žerjavne proge. Ta je bila na najbolj obremenjenih mestih v kalilnici (vijačenje

priprav za popuščanje) zaradi velike teže priprav obrabljena že 10 in več mm.

�� Stara tirnica – varjena izvedba �� Nova tirnica – sistem Gantry

Pogosti zastoji so kljub hitrim posegom servisnih služb vedno
pomenili zastoj celotne kalilnice, saj transport po kalilnici po-
teka izključno z žerjavom. Zato smo se v podjetju odločili, da
med letošnjim kolektivnim dopustom zamenjamo izrabljene
tirnice žerjavne proge. Kompletno zamenjavo tirnic, pogon-
skih in prosto tekalnih koles z vsemi pripadajočimi strojnimi
elementi je opravilo podjetje Insem Atmos, s katerim smo že v
preteklosti uspešno sodelovali.

Ker je bil obstoječi sistem tirnic zastarel in sila nepraktičen
z vidika vzdrževanja in menjave (tirnice varjene izmenično po
celotni dolžini), smo se odločili, da bomo stare tirnice zame-
njali s sistemom Gantry, ki je za vzdrževanje bolj praktičen

in prijaznejši do vzdrževalcev. Tako bomo v prihodnje lahko
dosledno, z občutno nižjimi stroški in tudi veliko hitreje zame-
njali tirnice. Zamenjava starih (varjenih) tirnic je namreč trajala
deset polnih delovnih dni, z novim sistemom vpenjanja pa bo
menjava tirnic mogoča v ne več kot treh dneh. Treba je upo-
števati tudi, da bomo v prihodnje menjavo lahko izvedli brez
prisotnosti požarne službe.

Zaradi vseh pozitivnih lastnosti montažnega sistema vpe-
njanja tirnic Gantry smo se odločili, da bomo tudi na preostalih
žerjavnih progah v proizvodnji v čim krajšem času prešli na ta
sistem. •

Obnovljena žerjavna proga
v kalilnici Nožev Ravne

VSEBINA

Interni časopis skupine SIJ • september 2011

besedilo
fotografije

10

Aleš Čop, Erika Bricelj, Acroni
Aleš Čop, univ. dipl. inž. met., Raziskave in razvoj, Acroni

posodabljamo

Izjemen razmah uporabe izdelkov iz plastičnih mas na vseh po-
dročjih je povzročil tudi povečevanje porabe jekel, iz katerih izde-
lujejo kalupe za brizganje plastike. Glavne zahteve za te orodne
plošče, ki jih največ naročajo orodjarski razrezni centri, so:
�� visoka stopnja mikro in makro čistoče,
�� mikrostrukturna homogenost,
�� sposobnost poliranja,
�� dobra obdelovalnost v gotovem (poboljšanem) stanju,
�� toplotna in obrabna obstojnost,
�� ustrezne geometrijske lastnosti (ravnost, površina).

V Acroniju smo bili v začetni fazi razvoja in kasneje ob večjih
težavah deležni zelo pomembne strokovne pomoči in posredo-
vanja izkušenj iz dolgoletne prakse kolegov iz Metala Ravne, za
kar smo Ravenčanom zelo hvaležni. Enako velja tudi za nasvete
naših že upokojenih jeseniških strokovnjakov, ki nam vedno radi
razkrijejo svoje izkušnje in znanje.

Orodne plošče dobavljamo že končno toplotno obdelane (po-
boljšane), tako da uporabnikom naknadne toplotne obdelave po
oblikovanju izdelka ni treba izvajati.

V letih 2009 in 2010 smo v ključnih tehnoloških fazah osvojili
izdelavo, vročo predelavo in toplotno obdelavo orodnih jekel za
preoblikovanje plastike. V tem sklopu smo na 50 šaržah različnih
orodnih jekel izvedli cel niz sprememb, izboljšav in optimizacij
tehnološkega postopka, ki nam z ustrezno ponovljivostjo ob do-
slednem spoštovanju tehnoloških predpisov zagotavlja ustrezno
kakovost končnih izdelkov. V jeklarni je bilo razvojno-tehnološko
delo usmerjeno v izdelavo jekla in pogoje ulivanja za doseganje
ustrezne čistoče in homogenosti (elektroobločna peč – izdelava

taline z izredno nizkim deležem fosforja 0,005 %, sekundarna
metalurgija na ponovčni peči in vakuumski napravi, kjer si sledi
več ključnih tehnoloških faz za izdelavo zelo čistega jekla, in v za-
dnji fazi naprava za kontinuirno ulivanje, kjer so naša prizadeva-
nja usmerjena v ukrepe, da ne pride do ponovnega onečiščenja
predhodno izdelane čiste taline). Pogoji strjevanja so za čistočo
jekla precej bolj neugodni kot pri klasičnem ulivanju v kokile. Z
največ težavami se tu srečujemo pri izdelavi jekel, legiranih z
žveplom, po katerih je največ povpraševanja zaradi izboljšane
obdelovalnosti.

V vroči valjarni smo se kljub optimiziranju pogojev valjanja vse
do zagona nove transportne linije srečevali predvsem s proble-
mom neravnosti plošč. Nove naprave nam omogočajo ravnanje
v vročem in enakomerno (sicer razmeroma hitro, kar ni ugodno)

V Železarni Jesenice so že pred desetletji izdelovali cel niz tako ogljikovih kot legiranih
orodnih jekel za različne namene, ki jih danes uvrščamo v skupini orodnih jekel za
delo v hladnem in v vročem. Vsa ta jekla so bila ulita klasično, gotovi izdelki pa so
bili iz ploščatega in okroglega programa. Z zagonom nove jeklarne na Beli leta 1987
in s postopnim zapiranjem jeklarne na Savi je prišlo tudi do pomembnih sprememb
proizvodnega programa. Bistvena omejitev pri nadaljnji proizvodnji orodnih jekel je tako
postala krožno ločno kontinuirno ulivanje, ki je tudi danes v tehnološkem smislu glavna
ovira za uspešno izdelavo jekel z visokim ogljikovim ekvivalentom. Zato orodnih jekel vse
do ponovnega začetka razvoja na tem področju Acroni v večjem obsegu ni proizvajal.

Plošče iz orodnih jekel za
preoblikovanje plastike
tudi iz Acronija

�� Začetek ulivanja orodnega jekla

VSEBINA

SIJ – Slovenska industrija jekla

11posodabljamo

ohlajanje na hladilnih gredah namesto precej problematičnega
zlaganja s kleščami in ohlajanja v kupu. Tako smo odpravili eno
ključnih ovir za trženje plošč, to je bila neustrezna ravnost. Tako
ohlajene orodne plošče imajo v običajnih razmerah predelave
zadostno žilavost, da ne prihaja do izmeta zaradi pokanja.

V zaključnem obratu, Predelavi debele pločevine si sledi kar
precejšnje število proizvodnih faz, preden na koncu dobimo
poboljšano orodno ploščo. Pri ključnih tehnoloških težavah je bilo

treba najti ustrezne rešitve ali optimizirati pogoje predelave, saj
gredo plošče kar skozi tri toplotne obdelave. Kot konkurenčno
prednost Acronija štejemo, da so naše plošče v celoti obrezane
in peskane. Standardne dimenzije plošč so: širina 2 m, dolžina 6
m, debeline pa od 15 do 100 mm. Izdelujemo tudi plošče manj-
ših dimenzij, ki pa so za produktivnost proizvodnje manj ugodne.

Rezultat razvoja je tako detajlno predpisan tehnološki posto-
pek za celotno proizvodno verigo za izdelavo orodnih plošč, ki
jih proizvajamo pod lastnimi blagovnimi znamkami: ACRONI T11,
ACRONI T12 in ACRONI T38. Vzporedno smo postali redni do-
bavitelj slabov orodnih jekel iste skupine za prvega evropskega
proizvajalca orodnih jekel, podjetje Böhler iz Avstrije. Z veseljem
lahko zapišem, da so doseženi rezultati plod dobrega sodelova-
nja precejšnjega števila ljudi iz razvoja, tehnologije, proizvodnje,
kontrole in prodaje.

Za dober končni rezultat so zelo pomembne spremljajoče sto-
ritve. Tako se kontrola orodnih jekel začne že v litem stanju, kjer
je potreben nadzor rezanja, brušenja in kakovosti površine ter
ohlajanja slabov. Naše orodne plošče so 100-odstotno ultrazvoč-
no pregledane, kriteriji sprejemljivosti notranjih napak, mikroči-
stoče, mikrostrukture in geometrije izdelkov pa so zelo visoki.
Zadnje sito je kontrola gotovih plošč, ki obsega kontrolo kakovo-
sti v obratu in redne preiskave na oddelku Raziskave in razvoj.

Plošče je treba tudi uspešno tržiti. Tudi tu smo bili v začetni
fazi deležni pomoči Metala Ravne in Ravne Steel Centra, pre-
cejšen delež plošč pa v zadnjem obdobju prodamo tudi drugim
prodajno-razreznim centrom po Evropi.

V proizvodnji naših orodnih plošč se srečujemo z novimi, več-
krat pa tudi s starimi težavami in napakami. Že majhna odsto-
panja od predpisane tehnologije lahko povzročijo, da moramo
plošče namesto h kupcu poslati nazaj v jeklarno. Za zanesljivo in
ponovljivo kakovost naših orodnih plošč je zato ključnega pome-
na dosledno vsakodnevno delo po predpisani tehnologiji. To delo
je v rokah delovodij in operaterjev pri proizvodnih napravah.

Naši ključni izzivi ob upoštevanju vsakodnevnih toleranc
proizvodnega procesa so: kako izdelati in uliti zelo čisto orodno
jeklo, kako zagotoviti čim bolj homogeno mikrostrukturo in kako
s čim manjšimi stroški in negativnimi vplivi na kakovost končnih
izdelkov to jeklo predelati. •

�� Posnemanje žlindre po izdelavi orodne šarže v elektroobločni peči

�� Konglomerat nekovinskih vključkov v orodnem jeklu

�� Mikroporoznost v sredini preseka ulitega orodnega slaba

�� Obrezane orodne plošče po zaključni toplotni obdelavi

VSEBINA

Interni časopis skupine SIJ • september 2011

besedilo
fotografije

12 posodabljamo

arhiv Jeklovleka
Matija Ravnik, univ. dipl. inž. str., vodja proizvodnje in vzdrževanja, SUZ

Že pred leti smo na stroje dodali laserske merilnike dimenzije,
ki delavcu zelo pomagajo, obenem pa omogočajo izvajanje
SPC-kontrole. Prav ti merilniki nam zdaj dajejo osnovo za
avtomatsko krmiljenje stroja. Avtomatizacijo bi izvedli v treh
fazah:
Faza 1:
Zaščita pred palico zunaj mejnih toleranc
Zaščita naj bi se izvedla na osnovi meritve, ki jo že izvajamo z
laserskimi merilniki. V primeru, da je palica zunaj tolerančnih
meja, zaustavimo izhodno/vhodno podajalno napravo. V tem
primeru bi bilo treba palico izločiti ter ponovno zagnati opcijo
v programu.
Faza 2:
Avtomatska regulacija na brusilnem stroju
Regulacija se danes izvaja ročno, bodisi s pritiskom na poseb-
no tipko, ki pomeni vnaprej določen pomik brusilnih kamnov,
ali pa z ročno nastavitvijo globine pomika.

Faza 3:
Avtomatski daljinski prenos podatkov
(daljinski dostop do podatkov ter nastavitev na stroju) s pomo-
čjo brezžične mreže.

S temi tremi fazami bi našim brušenim izdelkom zagotovili
vrhunsko kakovost, povečali produktivnost strojev, znižali mr-
tve čase pri nastavitvah in predvsem olajšali delo zaposlenih
pri teh strojih.

Glede na SUZ-ovo tržno strategijo, da s svojimi specialnimi
izdelki pokrivamo predvsem tržne niše, je predvidena poso-
dobitev brusilnih linij izjemno pomembna zaradi zagotavljanja
konkurenčnosti in tudi možnosti hitrejšega razvoja tehnološko
zahtevnih paličnih jekel. •

Stroji TOS Hostivar so namenjeni brušenju jeklenih palic. Pri brušenih palicah

so standardi zelo zahtevni in ne dopuščajo nobenih napak, vse pogosteje

pa kupci sami krčijo že tako ozke tolerančne meje. Zato v podjetju SUZ

razmišljamo o avtomatizaciji brusilnih strojev.

AVTOMATIZACIJA BRUSILNIH
STROJEV TOS HOSTIVAR

�� Merilne laserske glave na

izhodni strani brusilnega stroja

�� Kontrolni panel s trenutnimi

meritvami na posameznih strojih

�� Analiza on-line meritev

VSEBINA

SIJ – Slovenska industrija jekla

besedilo
fotografije

13

Marko Koblar, Acroni
Marko Koblar, dipl. inž. stroj., asistent za mazanje, Vzdrževanje, Acroni

Z novo filtrirno napravo iz olja z magnetnim filtrom odstrani-
mo vse kovinske delce, temu sledi ločevanje vode od olja s
pomočjo avtomatskih izpustnih ventilov. S pralnim filtrir-
nim vložkom iz olja odstranimo grobe mehanske delce. Iz
olja se v zadnji fazi filtriranja izločijo še fini mehanski delci.
Sestavni del enote je zelo pomemben laserski števec trdih
delcev, s katerim merimo čistočo olja. V primeru zamaše-
nosti filtrirnega vložka se na operacijskem panelu sproži
alarm in nemudoma se naprava ustavi.

Olje nadaljuje svojo pot iz filtrirne v sušilno enoto. Olje se
z grelcem predhodno segreje in vstopi v vakuumsko komo-
ro, kjer vakuumska črpalka ustvari podtlak. V teh pogojih se
iz olja izloči vezana voda v obliki vodne pare.

Faza filtriranja in sušenja se tako zaključi in olje se vrne v
rezervoar. Na operacijskem panelu je indikacija o zamaše-
nosti filtra in stopnja zasičenosti olja z vodo.

Vse večje polnitve maziv v Acroniju vzdržujemo po sta-
nju. To pomeni, da periodično odvzemamo vzorce iz rezer-
voarja in jih analiziramo. Na osnovi analize določimo ukrepe,
ki bodo olju maksimalno podaljšali življenjsko dobo. Z novo
napravo lahko v primeru prevelike vsebnosti delcev ali vode
takoj pristopimo k »vzdrževanju« olj/maziv.

Z omenjenima napravama dosegamo večjo čistost olj in
manjšo vsebnost vode v olju. Tako mazilni sistemi deluje-
jo bolje, mazivo, ki priteka na mesto mazanja, je bolj čisto
in bolje opravi funkcijo mazanja. Ta je zelo pomembna pri
zagotavljanju razpoložljivosti naprav. Stroški maziv in vzdr-
ževanja mazilnih sistemov tipično dosegajo štiri odstotke
stroškov vzdrževanja, vplivajo pa na 40 odstotkov stroškov
vzdrževanja. Druga pomembna pridobitev pa je podaljšanje
življenjske dobe olj, kar pa se neposredno odraža v zmanj-
šanju stroškov za nakup maziv. •

Lani smo v podjetju Acroni pridobili pomembni napravi za mazalne in

hidravlične tekočine, in sicer filtrirno in sušilno napravo. V praksi se pogosto

srečujemo s povečanimi vrednostmi mehanskih nečistoč in vsebnosti vode

v olju, če pa želimo povečati kakovost obratovanja in življenjsko dobo olj, je

te tekočine treba filtrirati in sušiti. Enoti sta zasnovani tako, da lahko delujeta

posamezno ali istočasno, vezani zaporedno.

Dolga življenjska doba
mazil ključ do nižjih stroškov

�� Modra naprava je filtrirna, rumeno-rdeča pa sušilna naprava.

�� Filtrirna enota

VSEBINA

Interni časopis skupine SIJ • september 2011

14

fotografije
besedilo

Borut Novšak
Branko Polanc, dipl. inž. stroj., direktor obrata Vzdrževanje, Acroni

obnaVLJAMO

Kdo smo in koliko nas je?

Vzdrževanje je od septembra
2010 samostojen obrat.
Ta novi obrat je največji v Acroniju.
Združuje kar sedem sektorjev:
Vzdrževanje Jeklarne (vodja: Blaž Kolman,
ki ima 6 asistentov in 44 vzdrževalcev);
Vzdrževanje Vroče valjarne (vodja: Bojan
Babnik, ki ima 7 asistentov in 38 vzdrže-
valcev), Vzdrževanje Hladne predelave
(vodja: Borut Cegnar, ki ima 5 asisten-
tov in 30 vzdrževalcev), Vzdrževanje
Predelave debele pločevine (vodja: Miro
Zakrajšek, ki ima 4 asistente in 31 vzdr-
ževalcev), Skupne storitve (vodja: Marko
Lebar, ki ima 3 asistente in 28 vzdrže-
valcev), Tehnične storitve (vodja: Marjan
Bizalj, ki ima 5 asistentov in 42 vzdrže-
valcev) in Oddelek hidravlike in inštalacij
(vodja: Metod Smolej, ki ima 2 asistenta in
15 vzdrževalcev).

Poleg sektorjev Jeklarne, Vroče valjar-
ne, Hladne predelave in Predelave debele
pločevine so tu tudi trije sektorji, ki skrbijo
za naprave v celotnem Acroniju. Kaj delajo
na oddelkih: Skupne storitve, Tehnične
storitve ter Hidravlika in inštalacije?

Mesec september je v Acroniju posvečen vzdrževanju. Vodje oddelkov in asistenti
vzdrževanja so pripravili predstavitve našega oddelka in dela, ki ga opravljamo. Ciljna
skupina slušateljev so bili sodelavci v upravni stavbi Acronija, saj imamo občutek, da
tam delo našega oddelka najmanj poznajo. Namen predstavitev je bil, da se vsem
predstavimo kot oddelek, v katerem je zaposlenih veliko strokovnjakov, ki dan in noč
skrbijo za naprave, tako da proizvodni proces Acronija teče kar se da brez motenj.
Taisti strokovnjaki so tudi vodje projektov, člani skorajda vseh projektnih timov. Lahko
se pohvalimo tudi s talentiranimi strokovnjaki, kajti iz naših vrst prihaja veliko zelo
uspešnih inovatorjev.

September, mesec
vzdrževanja

VSEBINA

SIJ – Slovenska industrija jekla

15obnaVLJAMO

Oddelek skupnih storitev združuje
oddelke merilnice, elektronike ter meritev
in regulacij. V tej skupini je zajet zelo širok
spekter področij, ki se ukvarja z različnimi
najzahtevnejšimi meritvami, kalibracijami
in regulacijami. Lahko rečemo, da je to
»elektronski znanstveni center v malem«.

Oddelek tehničnih storitev združuje
področja, vezana na notranji transport in
transfer: od vzdrževanja žerjavov, žele-
zniškega transporta, cest in cestnih vozil

do skrbništva nad orodjem in diagnostike.
Brez nas bi logistika obstala.

Oddelek hidravlike in inštalacij združuje
znanja s področja vzdrževanja hidravlik,
pnevmatskih in hladilnih sistemov, visoko-
tlačnih odbrizgov, mazanja ter vzdrževa-
nja mazil. Naš moto: »Vse naj teče kot po
maslu.«

Vzdrževalci zase velikokrat pravimo,
da smo »nujno zlo« v podjetju. Žal tak
občutek velikokrat dobimo, saj se na nas

gleda kot le na strošek in na oddelek, ki
potrebuje sredstva za rezervne dele. V re-
snici smo skupina izobraženih in izkušenih
delavcev, ki noč in dan, »petek in svetek«
skrbi, da vsa proizvodnja teče kar se da
brez motenj in nepredvidenih okvar. Smo
skupina, ki soustvarja podobo Acronija,
kot jo poznamo, saj smo aktivno vključeni
pri vseh novogradnjah naprav/linij in pri
njihovih zagonih ter nadaljnji optimizaciji
delovanja. •

Razmišljanja sodelavcev ob predstavitvi oddelka Vzdrževanje:

Andreja Purkat,
vodja službe VZE
Znotraj Acronija imamo službo
Vzdrževanje, ki jo vsak pozna le po
tem, da ko se nek stroj ustavi, oni
odpravijo napake. S to predstavitvijo
pa so povedali, da je njihova služba
veliko več. Ni samo golo vzdrževanje,
kot ga večina pozna, ampak delajo

še veliko več, za kar nam ni treba iskati zunanjih
izvajalcev. Žalosti me pa dejstvo, da je njihovim
predstavitvam prisluhnilo le malo sodelavcev, kar kaže,
kakšen odnos obstaja do vzdrževanja. Če bi rekla, da
sem njihovo delo poznala 70-odstotno, pa sem pri do-
ločenih predstavitvah spoznala še preostalo delo, ki ga
prej nisem poznala. Tu mislim predvsem na področje
diagnostike, ki je novo.

Nataša Bratun, vodja sektorja
Kemija
Služba vzdrževanja znotraj Acronija
je bistvenega pomena za nemoteno
delovanje proizvodnje. Neprecenljivo
je, da ima Acroni v svojih vrstah
strokovnjake, ki so se
sposobni soočiti z vsakodnevnimi

izzivi pri popravilu dotrajanih naprav iz proizvodnje
in tudi pri optimizaciji novih naprav. Vsi sodelavci
Vzdrževanja, ki so se predstavili, si za svoje delo zaslu-
žijo pohvale. Mislim, da je njihovo delo včasih premalo

cenjeno in da se njihovega pomena zavemo šele takrat,
ko gre nekaj narobe.

Maja Presterel, predstavnica
vodstva za kakovost
Na predstavitvi vzdrževalcev sem,
poleg informacij o njihovem delu,
iskala dokazila o izpolnjevanju
zahtev standarda ISO 9001. Veliko
jih je bilo. Zgledno so dokazali,
da uspešno izpolnjujejo zahteve
načrtovanja, vodenja, izobraže-

vanja, izvajanja, merjenja, analiziranja, potrjevanja …
Najmočneje pokrivajo 8.5 poglavje, ki govori o stalnem
izboljševanju, ugotavljanju vzrokov za odstopanja ter
korektivnem in preventivnem ukrepanju. Tri priložnosti
za izboljšanje sistema:

•	 Povej, da stojiš.
Ker vzdrževalna dela in izboljšave lahko izvedejo
samo, ko naprava miruje, želijo, da jih proizvodniki
točneje obveščajo o ustavitvah.

•	 Skrbi za red in čistočo.
»Kjer so prostori dostopni, čisti in urejeni, vzdrže-
valci lahko takoj začnemo delati, hitreje ugotovimo
napako in jo odpravimo.«

•	 Pravilno dokumentiraj.
»Preden gremo na teren, si ogledamo načrte in
dokumentacijo. Vse se zakomplicira, če je situacija
v praksi drugačna kot na papirju.« Ta dva stavka sta

pomembna za vse. Tokrat ju je izrekel vzdrževalec,
isto pa sporoča zunanji presojevalec.

Anton Jaklič, vodja Raziskav in
razvoja
Prisostvoval sem obema deloma
predstavitev vzdrževalcev. Večina
predstavitev mi je bila s tehničnega
vidika zelo zanimiva. Presenetilo
me je, koliko izboljšav in predelav
na napravah je bilo izvedenih samo

letos. Med predstavljenimi dosežki je bilo kar nekaj
takšnih, ki bi jih po učinkih lahko brez sramu prijavili na
natečaju Gospodarske zbornice.
Obrat vzdrževanja je po mojem mnenju zelo pomemben
za Acroni. O tem smo se lahko prepričali v preteklih
dveh mesecih, ko smo se srečali z večjimi okvarami
naprav in videli, kako lahko te vplivajo na rezultat
podjetja. Z novimi naložbami se povečuje zahteva po
visoko usposobljenih vzdrževalcih, ki so kos sodobni
opremi. Da te imamo, smo lahko razbrali tudi iz teh
predstavitev.
Moja edina kritika gre le dolžini nekaterih predstavitev.
Vse predstavitve bi morali omejiti na pet minut, da bi bil
potem še čas za kakšno vprašanje. Najslabši občutek
za govorca je ravno tedaj, ko po njegovi predstavitvi ni
nobenega odziva v obliki vprašanja ali mnenja.

VSEBINA

Interni časopis skupine SIJ • september 2011

16 obnaVLJAMO

fotografije
besedilo

Jože Apat, Metal Ravne
Mitja Živič, univ. dipl. inž. elektr., vodja oddelka Vzdrževanje, Metal Ravne

Vendar ni vselej tako. Čeprav smo večino
remontov končali kot po navadi v poletnih

mesecih, je za september ostalo še veliko
dela. Eno izmed takšnih del je tudi popravilo

1200-tonske stiskalnice, ki je najstarejši ključ-
ni proizvodni agregat v Metalu Ravne. Čeprav

smo že večkrat načrtovali njeno obnovo, je še
vedno tu in v proizvodnji krepko računajo nanjo.

V nekdanjo Železarno Ravne je prišla kot vojna
odškodnina na začetku šestdesetih let prejšnjega

stoletja. Vendar se njena pot ni začela tukaj, am-
pak že veliko prej v Nemčiji, verjetno konec dvajse-

tih oziroma v začetku tridesetih let prejšnjega stoletja.
Kot vsak star agregat ima tudi naš svoje muhe

in bolezni, ki jih je iz leta v leto več. Tako je bilo treba
letos ponovno zamenjati cilinder stiskalnice, ki je počil,

zato stiskalnica ni bila sposobna več obratovati. Za po-
pravilo je bilo treba naročiti novega. Cilinder smo naročili

v Serpi, odkovek pa skovali sami. Izdelava novega cilindra

ter njegova vgradnja je zahteven poseg, ki traja kar nekaj
časa. Ko boste brali te vrstice, bodo naše aktivnosti po vsej
verjetnosti že končane. Dela pri izdelavi cilindra so se skle-
nila v prvi polovici septembra, čemur sledita še prilagoditev
glave za vgradnjo v glavo stiskalnice in sestava le-te. Šele
po ponovnem zagonu bomo lahko z gotovostjo rekli, da
so letni remonti letos za vzdrževalce končani. Do takrat pa
bo 1200-tonska stiskalnica stala kot obglavljen velikan sredi
kovačnice. •

Za nami so topli poletni meseci, čas dopustov, za nas

vzdrževalce pa tudi čas letnih remontov. September je kot

nov začetek, ko vsi pričakujejo, da smo polni energije za

doseganje visoko postavljenih ciljev na popravljenih agregatih.

Letni remonti so za nami

�� Vzdrževalci pred 12 MN stiskalnico �� Strojnica 12 MN stiskalnice

VSEBINA

SIJ – Slovenska industrija jekla

besedilo
fotografije

17TRŽIMO

arhiv Metala Ravne
Vesna Pevec Matijevič, univ. dipl. ekon., prodajna menedžerka, Metal Ravne

Vsako leto nas septembra obi-
ščejo predstavniki Metalovih
hčerinskih družb, prodajni agenti
in predstavniki podjetij, ki tržijo iz-
delke pod blagovno znamko Metal
Ravne po vsem svetu, da skupaj s
poslovodstvom in prodajnimi me-
nedžerji Metala Ravne pregledajo
poslovanje, prodajno-nabavne
trende in naša pričakovanja do
konca leta in za prihodnje leto.

Letošnja letna konferenca
Metala Ravne je bila že deveta po
vrsti. Bila je razdeljena na dva dela
in je potekala dva dni. V četrtek so
se udeleženci seznanili z novostmi
v proizvodnji in novimi kvalitetami,
ki smo jih razvili v zadnjem letu,
ter s splošnimi razmerami na trgu
jekla. V petek smo prikazali po-
slovanje in dosežke Metala Ravne
v zadnjem letu ter s predstavniki
pregledali in komentirali proda-
jo na različnih trgih. Naši letošnji
dobri rezultati na vseh trgih nam
dajejo zagon za naprej ter nam
kljub trenutni negotovosti na trgu
vlivajo pogum, da z optimizmom
oblikujemo čim boljše strategije
trženja na posameznih trgih za
prihodnje leto. •

»Odločili smo se, da krize ne bo« (We have decided that the market will

stay and not collapse), je ob napovedi prodajnih količin za prihodnje leto

dejal Ronny Norberg, predstavnik Metala Ravne za Skandinavijo. Trenutne

in prihajajoče razmere na svojih trgih je letos predstavilo kar 33 zastopnikov

Metala Ravne iz 15 različnih držav.

TRŽNA KONFERENCA METALA
RAVNE KLJUB NEGOTOVOSTI NA
TRGU V ZNAMENJU OPTIMIZMA

�� Letošnji udeleženci konference

�� Tukaj bo v

kratkem stal

nov EPŽ –

udeleženci tržne

konference med

ogledom nove

velike naložbe.
�� Strojnica 12 MN stiskalnice

VSEBINA

Interni časopis skupine SIJ • september 2011

besedilo

18 marketinški kotiček

Steel Business Briefing Insight, Issue 147, 31. 8. 2011

Monika Štojs, univ. dipl. ekon., direktorica marketinga,
SIJ – Slovenska industrija jekla

vir

Evropska proizvodnja lahkih vozil naj
bi letos ponudila trgu 18,8 milijona enot,
kar je štiri odstotke več kot lani. Tretjina
bo proizvedena v Nemčiji. Severna
Amerika je v letu 2010 proizvedla 11,9
milijona enot, v letu 2011 pa jih bo po
ocenah 13 milijonov enot.

Avtomobilski proizvajalci so posta-
li zelo previdni pri obsegu proizvodnje.
Zelo hitro se prilagajajo spremembam na
trgu. Zaloge so zelo nizke. Rezultata sta
večja konkurenčnost in profitabilnost.

Približno 60 odstotkov celotne teže
avtomobila odpade na jeklo, kar se
v zadnjih letih ni bistveno spremenilo.
Največji del so trakovi (90 odstotkov),
ostalo pa izdelki dolgega programa, ko-
vani izdelki in odlitki.

V Evropi so bile dobave trakov nepo-
sredno v avtomobilsko industrijo v prvih

petih mesecih letošnjega leta skoraj
na ravneh iz let 2006 in 2007. Evropski
proizvajalci jekla so v letu 2010 dobavlja-
li približno 1,2 milijona ton na mesec, v
prvih petih mesecih letos pa 1,3 milijona
ton. V ZDA naj bi letos dobave neposre-
dno v avtomobilsko industrijo obsegale
približno milijon ton na mesec, kar je
nekoliko več kot lani.

Glavna ovira za večjo rast v Evropi in
ZDA je nepredvidena ekonomska situa-
cija v prihodnje. Trenutno so kupci zelo
previdni. Poleg tega je Evropa zelo zasi-
čen trg s skoraj nikakršnim potencialom
za rast – negativen demografski razvoj,
padajoča kupna moč in povečevanje
»zelene« ozaveščenosti – vse to vodi k
strukturnim spremembam v povpraše-
vanju po avtomobilih. Na hitro rastočih
trgih pa rasteta število prebivalstva in

kupna moč, zato se povečuje povpraše-
vanje po avtomobilih. Logična posledica
tega je, da bodo proizvajalci avtomobi-
lov in komponent selili proizvodnjo na
nove trge, proizvajalci jekla pa jim bodo
morali slediti, če bodo želeli ohraniti pro-
dajo. Evropski proizvajalci avtomobilov,
ki so navajeni kupovati jeklo od evrop-
skih proizvajalcev, bodo vedno pogo-
steje želeli dostavo v Azijo in Latinsko
Ameriko. Priložnosti so velike, prav tako
pa tudi tveganja. Vstop na neevropske
trge ni preprost.

Kljub vsemu pa kratkoročno večjih
preobratov ni pričakovati. Po sedanjih
napovedih naj bi prodaja avtomobilov v
Evropi do leta 2015 rasla po štiriodstotni
letni povprečni stopnji. •

V zrelih ekonomijah, kot sta Evropa in Severna Amerika, je avtomobilski sektor drugi največji
porabnik jekla za gradbeništvom, zato sta stabilnost in razvoj tega sektorja zelo pomembna
za proizvajalce ploščatih izdelkov in tudi dolgega programa. Dobra novica je, da svetovni
avtomobilski trg raste po zelo visoki letni stopnji – okrog 15 odstotkov. Ne tako dobra
novica pa je, da srednje- in dolgoročna rast ni pričakovana v Evropi ali v Severni Ameriki.
Sicer sta obe regiji izkazali dobro okrevanje po finančni krizi leta 2008, vendar pa bosta
hitrost in jakost okrevanja v prihodnje spremenljivi. Danes proizvodnja vozil v teh regijah
dosega 45 odstotkov celotne proizvodnje vozil. Azijska proizvodnja vozil naj letos še ne bi
presegla polovice celotne svetovne proizvodnje, prihodnje leto pa se to že lahko zgodi.

Avtomobilska industrija

VSEBINA

SIJ – Slovenska industrija jekla

19marketinški kotiček

vir

vir

SBB Global Market Outlook, september 2011

World Steel Association, Metalprices, SBB

Tržna napoved

Glavni poudarki iz sveta jekla

�� Konec avgusta je bilo na trgu ZDA zaznati dvig cen, kar
pa se ne bo nadaljevalo, če se povpraševanje ne bo
okrepilo oziroma omejila proizvodnja.	

�� Proizvajalci ploščatega jekla so avgusta nekoliko spustili
tako imenovane spot cene, ta nivo naj bi se ohranil.
Septembra se pričakuje izboljšanje porabe, zaskrbljenost
pa povzroča raven zalog, ki se niso toliko znižale, kot je
bilo pričakovano. 	

�� Azijsko povpraševanje je bilo stabilno, povpraševanje naj
bi se v zadnjem četrtletju izboljšalo. Cene naj bi bile sta-
bilne, lahko se nekoliko zvišajo.

�� Cene dolgega programa so bile poleti v Evropi stabilne,
nekateri proizvajalci v ZDA pa so celo razmišljali o dvigu.
Cene naj bi ostale stabilne, če se bo povpraševanje
ohranilo, k temu pa bodo pripomogle tudi stabilne cene
odpadka.	

�� Cene jeklenega odpadka so bile stabilne v Evropi, ZDA
in v Aziji. Za zdaj ne kaže na večja znižanja, ampak bi se
lahko cena v prihodnjih mesecih še povečala. •

�� Svetovna proizvodnja surovega jekla je avgusta letos znašala
125 milijonov ton, kar je 10 odstotkov več kot avgusta 2010.
Skupna proizvodnja v prvih osmih mesecih letošnjega leta je
za 8,3 odstotka višja kot v enakem obdobju leta 2010. Kljub
tem spodbudnim kazalnikom pa že vse od maja opažamo
padanje svetovne proizvodnje surovega jekla.

�� Izkoriščenost zmogljivosti, ki se je vse od januarja do juni-
ja 2011 gibala nad 80 odstotkov, dosegla je celo blizu 83

odstotkov, je julija začela padati in je avgusta znašala 77,5
odstotka.

�� Julija se je cena niklja povečala na 23.700 USD/t, avgusta pa
je padla na 22.100 USD/t.

�� Cena jeklenega odpadka je bila v poletnih mesecih zelo stabil-
na in se je gibala v povprečju okrog 330 EUR/t. Zelo stabilne
so bile tudi cene debele pločevine, medtem ko so cene toplo
valjanih trakov iz meseca v mesec nekoliko padale. •

VSEBINA

Interni časopis skupine SIJ • september 2011

20 Mala šola varjenja

besedilo
mag. Mojca Šolar, vodja razvoja, Elektrode Jesenice
Marjan Bregant, vodja kontrole – prodajni serviser

Ročno obločno varjenje je
postopek, pri katerem na-
stane električni oblok med
oplaščeno elektrodo in
varjencem.
Pri taljenju elektrod nastane krater, ki
usmerja kapljice kovine in žlindro proti
osnovnemu materialu. Žlindra, ki na-
staja in prekriva nastali zvar, preprečuje
oksidacijo zaradi vpliva kisika iz zraka,
vpliva na hitrost hlajenja in s tem tudi na
pogoje strjevanja.

Vpliv sestave
elektrodnega plašča
Plašč (elektrodna obloga) je sestavljen
iz različnih sestavin, ki imajo pomem-
ben vpliv na varilnotehnične lastnosti
elektrode. V plašču se nahajajo različni
minerali, legure, dezoksidanti (reducenti),
organski dodatki in veziva, le-ti vplivajo
na lastnosti elektrod:

�� stabilizirajo električni oblok, vplivajo
na vžig elektrode,	

�� tvorijo žlindro in pline, ki varujejo
talino pred vplivom atmosfere, hkrati
pa vplivajo na lastnosti varjenja v
različnih legah, 	

�� preprečujejo odgorevanje elemen-
tov ter z dolegiranjem vplivajo na
kemično sestavo zvara in mehanske
lastnosti zvara,	

�� dezoksidirajo in čistijo talino, 	

�� vplivajo na hitrost odtaljevanja in mo-
žnost varjenja v različnih legah.

Razdelitev
oplaščenih elektrod
Po debelini plašča razdelimo elektrode
na tanko, srednje in debelo oplaščene.
Debelina plašča vpliva na varilne lastno-
sti, izkoristek varjenja in legiranje.

Razdelitev elektrod po vrsti plašča (po

standardu EN ISO 2560-A):

kisli plašč – oznaka A, bazični plašč –
B, celulozni plašč – C, rutilni plašč – R,
debel rutilni plašč – RR, rutilno-celulozni
plašč – RC, rutilno-kisli plašč – RA in
rutilno-bazični plašč – RB.

Sestava plašča vpliva na lastnosti
elektrod pri varjenju in mehanske lastno-

sti vara. Največ se uporabljajo elektrode
z rutilnim in bazičnim plaščem. Kakšni
so vplivi sestave plašča elektrod na la-
stnosti, si poglejmo v nadaljevanju:

– Rutilne elektrode: Večinski delež
v plašču je naravni rutil, dodani pa so
še različni drugi minerali in ferolegure,
večina elektrod vsebuje tudi železov
prah – pri visokoproduktivnih je le-te-
ga več. Podvrste so rutilno-celulozne,
rutilno-kisle in rutilno-bazične elektro-
de. Odtaljujejo se v večjih kapljicah, kar
omogoča varjenje zvarnih žlebov z večjo
špranjo. Z njimi lahko varimo v vseh
legah, vključno v pokončni legi od zgoraj
navzdol, za varjenje potrebujejo nizko

Ročno obločno varjenje
z oplaščeno elektrodo

�� Elektrodni oblok (iz knjige dr. J. Begeša Tehnologija spajanja in rezanja)

VSEBINA

SIJ – Slovenska industrija jekla

21Mala šola varjenja

varilno napetost, imajo dober vžig in tudi
žlindra zelo dobro odstopa. Mehanske
lastnosti zvarov so dobre, varimo lahko z
izmeničnim in enosmernim tokom oziro-
ma polom (DC -). Če varimo s prenizko
jakostjo varilnega toka, lahko pride do
vključkov žlindre v zvaru. Zaradi dobrih
varilnih lastnosti so vsestransko uporab-
ne v obrtništvu, izdelujemo jih pod imeni,
kot so Jadran-S, Rutilen 12, Rutilen 13,
Rutilen 1000S itd.

– Bazične elektrode: Plašč poleg
ferolegur in dezoksidantov vsebuje
različne karbonate in mineral jedavec.
Slednja čistita talino pri varjenju in s tem
omogočata doseganje boljših mehan-
skih lastnosti, zlasti žilavosti pri nizkih
temperaturah. Zahtevnejše vrste jekel in
tudi zahtevne konstrukcije (mostovi, kotli,
nosilne konstrukcije kovinskih objek-
tov …) so običajno zavarjene z bazič-
nimi vrstami elektrod. Varilnotehnične
lastnosti kot npr. prehod materiala, vžig
in odstopanje žlindre so pri bazičnih
elektrodah običajno nekoliko slabše
kot pri rutilnih elektrodah. Z bazičnimi
elektrodami se običajno vari z eno-
smernim (DC +) polom na elektrodi in
le v izjemnih primerih tudi z izmeničnim
tokom, varilni transformator mora imeti
napetost praznega teka večjo od 70 V.

Bazične elektrode je pred uporabo treba
presušiti, ker če so elektrode vlažne ali
če varimo s predolgim oblokom, pride
do poroznosti v zvaru. Poleg tega pri
varjenju z vlažnimi elektrodami vnesemo
v zvar vodik, ki povzroča krhkost zvara
in pokljivost v hladnem. Naše bazične
elektrode so znane pod imenom EVB…,
na primer EVB 50, EVB S, EVB 75, EVB

Mo in podobno.
– Celulozne elektrode: Imajo v masi

plašča dodano celulozo in se upora-
bljajo za varjenje cevi večjih preme-
rov. Elektrodo odlikuje dober uvar in
varjenje v vseh legah. Naše elektrode so
CELEX-i.

– Kisle elektrode: Se manj uporablja-
jo. Velik del sestave plašča sestavljajo
oksidi železa, mangana, silicija in dezo-
ksidanti. Odtaljujejo se zelo hitro v obliki
finih kapljic, zvari imajo gladko površino.
Omogočajo varjenje z izmeničnim in
enosmernim tokom oziroma polom (DC

-). Mehanske lastnosti so zadovoljive, če-
prav imajo od vseh vrst najnižje vredno-
sti. Na Jesenicah izdelujemo dve vrsti
kislih elektrod, to sta Rapid in Neutral.

Elektrode lahko razdelimo tudi po na-

menu: za navarjanje, zvarjanje, žleblje-

nje, rezanje ali gretje.

Tako kot je veliko vrst jekel in litin, je tudi

veliko vrst oplaščenih elektrod. Ločimo
elektrode za varjenje nelegiranih jekel, za
varjenje visokotrdnostnih drobnozrnatih
jekel, za varjenje materialov, obstojnih na
lezenje, za varjenje nerjavnih jekel, barva-
stih kovin, aluminija in sive litine. Več o tem
pa kdaj drugič. •�� Most, zavarjen z elektrodo EVB Cu Ni

�� Sazka arena, zavarjena z elektrodo EVB 50

VSEBINA

Interni časopis skupine SIJ • september 2011

22 sodelujemo

Matevž Fazarinc, Naravoslovnotehniška fakultetafotografije

besedilo dr. Martin Lamut, univ. dipl. inž. met. in mat., Center odličnosti Vesolje-SI
Matevž Fazarinc, univ. dipl. inž. met. in mat., mladi raziskovalec na
Katedri za preoblikovanje materialov, Naravoslovnotehniška fakulteta
doc. dr. Goran Kugler, univ. dipl. inž. fiz., predstojnik Katedre za
preoblikovanje materialov, Naravoslovnotehniška fakulteta

Na Katedri za preoblikovanje materialov pri Naravoslovnotehniški fakulteti

(NTF) smo v sklopu sodelovanja s Centrom odličnosti Vesolje-SI dobili nov

nanoindenter Agilent G200, ki omogoča merjenje mehanskih lastnosti preko

šestih prostorskih velikostnih redov, od milimetra in vse do nanometra.

Nanoindenter je naprava, s katero je na osnovi kontroliranega
vtiskavanja konic možno določiti mehanske lastnosti različ-
nih vrst materialov, kot so na primer jekla, vse vrste kovinskih
zlitin, keramika, biološki materiali, polimeri … Na področju
metalurgije, kjer so v zadnjem času vse bolj pomembni po-
datki o obnašanju materiala na nižjih prostorskih skalah (pod
1 µm), postaja nanoindenter vse bolj nepogrešljiv pripomoček
pri vsaki bolj poglobljeni raziskavi materiala in njegovih lastno-
sti. Tako je z njim mogoče testirati mehanske lastnosti pri zelo
majhnih volumnih, ki so značilni za posamezne faze (karbidni
izločki) ali dele faz (karbidne lamele v martenzitu).

Princip delovanja temelji na kontrolirani elektromagnetni
obremenitvi vtiskovane konice. Ta omogoča izjemno natančno
kontrolo obremenitve in merjenje sile v merilnem območju od
10 N do 10 nN. Pomiki so kontrolirani z merilnikom kapacitete
in omogočajo merjenje pomikov z resolucijo 0,0002 nm. Na
osnovi meritev sile in pomika nam naprava v odvisnosti od
globine vtiskanja omogoča izračun naslednjih količin: mo-
dul elastičnosti, trdota, meja plastičnosti, lomna žilavost …
Na podlagi testiranja z nano razenjem, ki ga naprava tudi
omogoča, lahko določimo tribološke lastnosti izbranih delov
preizkušanca. Ob sočasni uporabi majhnih obremenitev
(>20 nN) ter kontroliranega pomika mizice je mogoče izdelati
3D-topografijo površine vzorca.

Poleg določanja mehanskih lastnosti kovinskih materialov
in njihovih faz ga uporabljamo tudi za določanje mehanskih
lastnosti tankih filmov ter njihovih substratov, polprevodnikov,
mikroelektronskih sistemov, trdih prevlek, kompozitnih materi-
alov, vlaken, polimerov, keramike in biomaterialov.

V primerjavi s konvencionalnimi kvazi-statičnimi merilniki
trdote, kjer modul elastičnosti določimo z analizo krivulje sila-

Nov pristop k merjenju
lastnosti materialov

�� Postavitev nanoindenterja Agilent G200 na

Naravoslovnotehniški fakulteti

VSEBINA

SIJ – Slovenska industrija jekla

23sodelujemo

pomik med razbremenjevanjem (slika 2), je nova, t. i. tehnika
kontinuirnega merjenja togosti kontakta veliko bolj racionalna.
Tu konica niha z vnaprej določeno frekvenco in amplitudo, kar
posledično omogoča sočasno dinamično merjenje sile in po-
mika, s čimer lahko merimo spremembo mehanskih lastnosti
(npr. modula elastičnosti in trdote) v odvisnosti od globine
vzorca. Tako z eno samo meritvijo dobimo veliko več podatkov
kot pri konvencionalnih kvazi-statičnih metodah, npr. če bi že-
leli natančno določiti odvisnost modula elastičnosti od globine,
bi potrebovali za vsako točko na krivulji odvisnosti eno meritev.

Za kaj takega v tako majhnih volumnih materiala po navadi ni
prostora ne časa. Z uporabo te tehnike pa lahko izvajamo tudi
teste s kontrolirano hitrostjo deformacije, kar je posebej zani-
mivo za materiale s časovno odvisnimi lastnostmi.

Na sliki 3 je prikazana tipična meritev modula elastičnosti
v odvisnosti od globine vtiska. Tu gre za bolj grobo meritev s

trenutno konfiguracijo naprave, kjer je razvidno, da stabilno
meritev dobimo pri približno 20 nm globine. Z natančnejšo
konfiguracijo je moč to globino še zmanjšati, s čimer lahko
merimo mehanske lastnosti izredno tankih plasti in filmov.

Na sliki 4 je prikazana meritev 3D-topografije vzorca, ki
smo jo dobili s hkratnim dotikanjem konice indenterja ter kon-
troliranim premikanjem mizice z vzorcem. S tem pridobimo
slike visoke ločljivosti za nadaljnje ovrednotenje odzivov vti-
ska. Tako lahko z natančno obdelavo slik posameznih vtiskov
pridobimo podatke za izračun lomne žilavosti materiala na
podlagi nastalih razpok, izhajajočih z vogalov vtiska, količino
kopičenja materiala na robovih (pile up) ter kvantitativno ovre-
dnotimo deformirani volumen materiala.

Novi nanoindenter torej omogoča nov vpogled in pristop
k merjenju lastnosti materialov na ekstremno majhnih volu-
mnih, kar nam po eni strani zagotavlja natančnejše podatke
tako za modelske raziskave trdnih snovi na manjših skalah, po
drugi strani pa odpira nove možnosti sodelovanja slovenske
metalurške industrije z Oddelkom za materiale in metalurgijo
Naravoslovnotehniške fakultete Univerze v Ljubljani. •

�� Slika 1. Shema delovanja nanoindenterja G200 [1]

�� Slika 2. Tipična kvazi-statična meritev materialnih

lastnosti in določitev elastičnega modula

�� Slika 3. Prikaz tipične meritve modula elastičnosti po globini vzorca

�� Slika 4. 3D-topografija vtiska

VSEBINA

Interni časopis skupine SIJ • september 2011

besedilo

24

fotografiji Jože Benedičič, Stane Jakelj, Acroni

preverjamo kakovost

Jože Benedičič, vodja kakovosti za mehanski laboratorij, Acroni

V mehanskem laboratoriju se vsako leto prijavimo k medla-
boratorijskim primerjavam ene skupine. Prvo leto smo se v
postopku akreditacije prijavili na natezni preskus pri sobni
temperaturi, leta 2009 smo uspešno sodelovali pri preskusu
žilavosti, lani pa pri nateznem preskusu pri povišani tempera-
turi (ker smo širili akreditacijo na to področje preskušanja).

Ker je medlaboratorijske primerjave treba stalno obnavljati
(mi smo si periodiko glede na potrebe in zahteve standarda iz-
brali na tri leta), smo se v začetku maja spet prijavili na natezni
preskus po standardu ISO 6892-1, metoda B (veljaven od 15.
8. 2009). Prejeli smo referenčne vzorce, začetek junija pa je bil
skrajni rok za oddajo rezultatov na posebnih obrazcih, skupaj
z izračunano ali ocenjeno merilno negotovostjo.

Pred kratkim smo z agencije IFEP (Nemčija), kjer se vsako
leto prijavimo, prejeli rezultate. Letos je v medlaboratorijskih
primerjavah sodelovalo 53 laboratorijev iz 21 držav. Največ jih
je bilo iz Nemčije (17), pojavili pa so se tudi laboratoriji s Cipra,
iz Grčije, Jordanije, Pakistana, Koreje in Tajske. V medlabora-
torijskih primerjavah je uspešno sodelovalo 28 laboratorijev, 25
laboratorijev pa je imelo vsaj pri enem od parametrov slabe ali
vprašljive rezultate. Kriterij za uspešne rezultate in izdajo certi-
fikata je odklon od srednje vrednosti rezultatov |z|, ki mora biti
manjši od 2, kar pomeni uspešno sodelovanje oziroma "dobri
rezultati".

Acroni je pri vseh štirih parametrih (natezna trdnost, nape-
tost tečenja in raztezek pri očnem in avtomatskem odčitavanju
rezultatov) dosegel zelo dobre rezultate, saj smo na vzorcih po
preskusu zabeležili meritve, ki so po preračunu imele vredno-
sti po |z| = 0,5.

S temi rezultati z gotovostjo trdimo, da smo eden najka-
kovostnejših mednarodnih laboratorijev za meritve nateznih
preizkusov. Naši rezultati meritev so kakovostni in zaupanja
vredni, kar nam potrjujejo rezultati mednarodnega medlabora-
torijskega sodelovanja. •

Stroga zahteva akreditacije po standardu SIST EN ISO/IEC 17025 vključujejo tudi
mednarodne laboratorijske primerjave. Gre za primerjavo rezultatov preskusov med
posameznimi laboratoriji po celem svetu. Mednarodne primerjave potekajo tako,
da se prijavimo v sistem medlaboratorijskih primerjav, po potrjeni prijavi prejmemo
vzorce, ki jih preskusimo po ustreznem postopku in standardu, rezultate pošljemo
predpisani mednarodni inštituciji za meroslovje in po nekaj tednih prejmemo točno
analizo poslanih rezultatov skupaj s poročilom in certifikatom.

Uspešni v medlaboratorijskih
primerjavah

�� Trgalni stroj med izvajanjem nateznega preizkusa

�� Preskušanci

VSEBINA

SIJ – Slovenska industrija jekla

besedilo

25

vir izjava Nikolaja Sonjaka, univ. dipl. inž. str.,
direktorja področja Celovite energetske in okoljske rešitve, Petrol Energetika

Rahela Rodošek Strahovnik, univ. dipl. inž. metal. in mater., ekologinja I, Metal Ravne

Zaposleni se že nekaj časa sprašujejo o
ustreznosti pitne vode na lokaciji ZGO ŽR
(zaokroženem gospodarskem območju
železarne Ravne) in množično posega-
jo po ustekleničeni vodi, zato smo za
strokovno mnenje zaprosili tiste, ki so
odgovorni za ustrezno pitno vodo na tej
lokaciji. V nadaljevanju podajamo izvle-
ček njihovega strokovnega pojasnila:

»Za izvajanje dejavnosti črpanja, pri-
prave in distribucije vode imamo v Petrolu
Energetiki v skladu z zahtevami zakona o
zdravstveni ustreznosti živil in pitne vode
uveden sistem ravnanja s pitno vodo
HACCP. To je sistem, s katerim ugotavlja-
mo specifična tveganja (vsako biološko,
kemično ali fizikalno lastnost, ki lahko
negativno vpliva na neoporečnost vode)
in določamo ukrepe za kontrolo nad njimi.
Skupaj s strokovnimi sodelavci Zavoda
za zdravstveno varstvo Ravne smo defi-

nirali tveganja, ki lahko kakorkoli vplivajo
na kakovost pitne vode, ter določili način
in dinamiko jemanja vzorcev pitne vode
za izvedbo mikrobioloških in kemijskih
analiz. Naš osnovni cilj je zagotoviti oskr-
bo potrošnikov z ustrezno kakovostjo
pitne vode in izvajati preventivne ukrepe,
da se izognemo tveganjem, ki bi imela
za posledico ogrožanje zdravja ljudi. Ob
sodelovanju z Zavodom za zdravstveno
varstvo Ravne redno izvajamo vzorčenje
vode za mikrobiološke in kemijske analize
in tudi na vsebnost širšega nabora kovin.
Prav tako v okviru notranjega nadzora
izvajamo redna izobraževanja delav-
cev in opravljamo periodične preglede
tehničnega stanja objektov in naprav ter
dokumentacije na sistemu oskrbe s pitno
vodo. Preglede izvaja strokovna služba
Zavoda za zdravstveno varstvo Ravne.

Na podlagi rezultatov preskusov
vzorcev vode, izvedenih pregledov in
pridobljenih ocen Zavoda za zdravstve-
no varstvo Ravne glede stanja oskrbe s
pitno vodo ugotavljamo, da je kakovost
vode skladna z zahtevami veljavnega
Pravilnika o pitni vodi.

Voda iz vodooskrbnega sistema
Petrola Energetike Ravne na zaokrože-
nem gospodarskem območju železarne
Ravne ob ustreznem izvajanju nalog no-
tranjega nadzora tako izpolnjuje zahteve
za pitno vodo in je kot takšna primerna
za uporabo v gospodinjstvu in za pitje.«

Iz strokovnega mnenja je torej jasno
razvidno, da je voda izpod pipe neopo-
rečna in je vsaka skrb o tem vprašanju
odveč. •

POTRJENA USTREZNOST PITNE
VODE NA LOKACIJI ZGO ŽR

VSEBINA

Interni časopis skupine SIJ • september 2011

26

Dobran Laznikfotografiji

besedilo

Zdravko Mlakar, dipl. inž., direktor kovačnice, Metal Ravne
Marko Ažman, univ. dipl. inž. metal. in mater.,
vodja proizvodnje kovačnice, Metal Ravne

izobražujemo se

Na srečanju se je zvrstilo lepo število
predavanj. Posebno zanimiva je bila
predstavitev trendov kovaške industrije
v svetu v letih 2008 do 2012, ki jo bova
povzela.

Severnoameriški kovaški trg
(ZDA, Kanada, Mehika)
Po globalni krizi leta 2009 so se naročila
v letu 2010 ponovno povečala. Naročila
naraščajo še tudi letos in splošna ocena
je, da lahko takšen trend pričakujemo
vse do leta 2016. Ponoven vrh naj bi
prodaja teh izdelkov dosegla sredi leta
2012, ko naj bi zmogljivosti severnoame-
riških kovačnic zadostovale za potrebe
tega trga. Takrat bo velik vpliv na rast
trga imela predvsem cena energije in
legur.

Zaradi optimističnih napovedi večina
kovačnic že vlaga v posodobitev opreme,
predvsem tam, kjer je bila ta leta 2008 in
2009 prekinjena.

Mednarodno kovaško srečanje (IFM), ki je nazadnje potekalo v španskem

Santanderju leta 2008, se je letos prvič preselilo čez lužo v ameriški

Pittsburgh. Tu so se med 12. in 15. septembrom zbrali vsi vidnejši

predstavniki kovaške industrije s celega sveta, da se seznanijo z zadnjimi

novostmi na tem področju, predvsem pa s trendi razvoja kovaštva.

Pittsburgh, ki je drugo največje mesto v ameriški zvezni državi Pensilvanija,

je bil kot nalašč za tako velik dogodek. Mestno jedro ima razmeroma velik

ekonomski vpliv in zaseda šesto mesto po gostoti delovnih mest. Kot

zanimivost naj omeniva, da ima kar 446 mostov. Zato ne preseneča, da

sta med njegovimi mnogimi vzdevki tudi »mesto mostov« in »mesto jekla«;

slednje zato, ker je bil Pittsburgh v bližnji preteklosti središče ameriške

jeklarske industrije.

Metalovci na
18. mednarodnem kovaškem
srečanju v Pittsburghu

�� Transport ingota na stiskalnico v kovačnici Metala Ravne

VSEBINA

SIJ – Slovenska industrija jekla

27izobražujemo se

Severnoameriške kovačnice priča-
kujejo rast BDP, ekonomski kazalci pa
napovedujejo počasno, vendar stabilno
rast kovaškega trga, tj. večanje prodaje
in tudi proizvodnih zmogljivosti vse do
leta 2016.

Kovaška industrija v Avstriji,
Nemčiji, Italiji, Švedski
in Švici (združeni v Steel
Institute VDEh)
Analiza kovačnic v naštetih državah
v kriznem obdobju je dala naslednje
ugotovitve:
�� Trg se je v letih 2010 in 2011

normaliziral.
�� Časi od povpraševanja do odpreme

kovanih polizdelkov so predolgi z
vsemi negativnimi posledicami.

�� Konkurenca zunaj Evropske unije je
povečala proizvodne zmogljivosti.

�� Večina kupcev napoveduje v priho-
dnjih letih povečevanje povpraševa-
nja na vseh trgih.

Zaradi zgornjih ugotovitev je bila nujna
nova strateška orientacija kovačnic, tj.:
�� povečati proizvodne zmogljivosti v

celotni proizvodni liniji,
�� izboljšati kakovost,
�� znižati izdelovalne čase in zagotoviti

izdelavo »on-time«.
Zaradi izdelane nove strateške orien-

tacije so kovačnice v naštetih državah
investirale v različnih segmentih, in sicer
so na prvem mestu povečale proizvodne
zmogljivosti za 44 odstotkov in zame-
njale iztrošeno opremo (26 odstotkov),
povečale kakovost kovanih izdelkov za
21 odstotkov in racionalizirale stroške za
9 odstotkov.

Italijanska industrija
Italija je enako kot Evropa v globalni krizi
trpela dlje časa, kot je bilo napovedano.
Ekonomske analize kažejo, da bo obno-
va po globalni krizi počasnejša od napo-
vedane in še vedno lahko pričakujemo
stagniranje proizvodnje. V kovačnicah
so sledili ostalim trgom pri investiranju v
večje stiskalnice.

Italijanske kovačnice zaznavajo rahel
padec zaupanja kupcev, kar se je za-
čelo kazati aprila 2011. Poudarjajo, da

bo imelo povečanje stroškov energije v
prihodnjih letih za posledico dramatično
znižanje naročil na segmentu energetike.

Kitajska industrija
Prodaja je med letoma 2004 in 2008
naraščala s 30-odstotno letno stopnjo.
Trenutno imajo več kot 200 kovačnic, s
preko 360 stiskalnicami od 8 do 185
MN. 90 odstotkov vseh je bilo izdelanih
na Kitajskem. Od tega imajo:

Tip: Število
stiskalnic:

Tip: Število
stiskalnic:

8–20 MN 205 60–100
MN

26

25–50
MN

125 120–185
MN

12

Izboljšali bi radi kakovost ingotov in
menedžment. Učinkovitost proizvodnje
je nezadostna, saj je premalo zmoglji-
vosti za toplotno obdelavo. Zahteve po
zmanjšanju onesnaževanja okolja so
vedno večje, kar za seboj povleče vse
večje stroške proizvodnje. Zavedajo se
primanjkljaja strokovnega kadra. V letu
2012 predvidevajo prodajo odkovkov za

potrebe nuklearnih elektrarn in hidro-
elektrarn, naftno industrijo, metalurgijo
in ladjedelništvo. Njihov cilj je izdelati
ingot teže preko 600 ton.

Japonska industrija
Po recesiji leta 2008 so bili na
Japonskem na poti dobrega okre-
vanja vse do letošnjega potresa in
nesreče v jedrski elektrarni v Fukušimi.
Predvidevajo, da bo ta nesreča vplivala
na gradnjo nuklearnih central po vsem
svetu, kar bo zmanjšalo potrebe po ko-
vanih izdelkih iz tega segmenta. Zaradi
tega so trendi na trgu nejasni in nenapo-
vedljivi. Iz tega razloga ne bodo vlagali
v nove stiskalnice, saj so zmogljivosti
zaradi izpada trga večje od povpraševa-
nja. Izdelujejo že največji ingot na svetu
teže 670 ton, zasnovan pa je projekt litja
850-tonskega ingota. •

�� Ogrevne peči v kovačnici Metala Ravne

VSEBINA

Interni časopis skupine SIJ • september 2011

28

besedilo

Anja Potočnik, univ. dipl. kom., pomočnica uprave za
odnose z javnostmi in odgovorna urednica
Stanislav Jakelj, dipl. inž. metal. in mater.,
raziskovalec za nerjavna jekla, Acroni
Melita Jurc, prof., prevajalka, Metal Ravne

izobražujemo se

V skupini SIJ smo
vseživljenjski učenci
Vseživljenjsko učenje je neprekinjeno izpopolnjevanje, ki zajema kakršnokoli obliko učenja,
formalno ali neformalno ter naključno ali priložnostno. Le s stalnim miganjem sivih celic
in prizadevanjem po vedeti in znati več izpopolnjujemo tiste vrzeli, ki nas ovirajo pri
uspešnem poslovnem ali osebnem življenju, ter smo sposobni obvladovati neprestane in
nenadne spremembe, ki jim dodatni izziv prida prevečkrat ubijajoč tempo življenja.
Zanimalo nas je, kako na za našo skupino in celotno družbo pomemben proces
vseživljenjskega učenja gledajo naše sodelavke in naši sodelavci.

Zakaj se vam zdi pomembno
vseživljenjsko učenje in kako ga uresničujete?

 »Vseživljenjsko učenje prinaša izjemni napredek
vsakemu posamezniku, obenem pa prispeva k ra-
zvoju družbe z bolj kakovostnimi delovnimi mesti in
večjo socialno kohezijo. Gre za razvijanje spretnosti,
ki temeljijo na znanju. Z učenjem se povečuje zau-
panje vase, razvijajo se ustvarjalnost, inovativnost,
podjetnost in kvalifikacije, ki jih potrebujemo za
dejavno udeležbo v gospodarskem in družbenem
življenju, hkrati pa se izboljšuje kakovost življenja.
Vseživljenjsko učenje postaja ključ za najkonku-
renčnejšo, na znanju temelječo ekonomijo.
Moje mnenje je, da ne smemo dopustiti, da bi nas
povozil čas.«

»Potrebo po novem znanju sem začutil že kmalu
po zaposlitvi v nekdanji Železarni Ravne, vendar je
včasih težko združiti študij z zaposlitvijo, družino,
gradnjo hiše in s hobiji. Počasi, a vztrajno sem
nadgrajeval pridobljeno prakso s teorijo in študijem.
Zadovoljen sem z doseženim, kajti znanje, ki sem
si ga pridobil, mi koristi na delovnem mestu in tudi
v vsakdanjem življenju. Prav zaradi tega se mi zdi
vseživljenjsko učenje pomembno in vredno truda.«

»Prepričan sem, da je vseživljenjska nadgradnja
naših znanj nujna, če želimo ostati dolgoročno
konkurenčni. Zato sem se takoj po končani poklicni
šoli in zaposlitvi kot ključavničar vpisal v srednjo
šolo. Znanje je v poslovnem svetu vedno dobro-
došlo in pomeni učinkovito ravnovesje med teorijo
in prakso. Skupna kombinacija nam širi obzorje,
našemu podjetju pa na trgu veča konkurenčnost in
daje pečat poslovne odličnosti. Takšno razmišljanje
me je spodbudilo, da sem se z veliko vnemo vpisal
še na visoko strokovno šolo v Mariboru in sem
sedaj že na pol poti podiplomskega magistrskega
študija strojništva. Prenos znanja v gospodarstvo je
zelo zahteven, kompleksen in nikoli končan proces.

Zvonka Arh,
vodja oddelka saldakontov,
Acroni:

Franc Zvonko,
elektrikar v Elektrovzdrževanju
jeklarne, Metal Ravne:

Danilo Viderman,
vodja oddelka izdelave in
vzdrževanja strojev, Serpa:

VSEBINA

SIJ – Slovenska industrija jekla

29izobražujemo se

Meni ni žal, da sem se odločil za to pot, in upam,
da bom s svojim primerom k podobnemu razmišlja-
nju spodbudil še koga.«

 »Vzdrževanje in nadgradnja naših znanj sta nujna,
če želimo vsaj za silo slediti razvoju. Če ne želimo
stagnirati, se redno izobražujemo, obiskujemo teča-
je, si nadgrajujemo znanje na raznih seminarjih ali
pa si pomagamo s strokovnim čtivom.
Pred leti sem začutila, da je gimnazija premalo za
konkretne spremembe v delovni karieri, zato sem
se vpisala na Visoko poslovno šolo na Ekonomski
fakulteti, smer poslovni informatik. Z odhodom
sodelavca v pokoj se mi je ponudila priložnost za
menjavo delovnega mesta. Novo delovno mesto
samo po sebi zahteva stalno izobraževanje, ne do-
voli počivanja, ker zajema široko in hitro razvijajoče
se področje dela.«

»Vseživljenjsko učenje je zame pomembno,
ker nisem človek, ki bi želel obstati na mestu.

Pomembno je, da celo življenje rastemo in se
razvijamo. To velja za vsa življenjska področja. Bolj
si aktiven, več lahko daš družbi, družini in konec
koncev tudi sebi, saj pričakuješ, da se bo vloženi
trud povrnil.
Ob delu sem diplomiral in pridobil naziv inženir
strojništva. Študij pa še nadaljujem.«

 »Pojem izobraževanja – vseživljenjskega učenja
lahko poistovetimo z osebnim razvojem posa-
meznika. V novejši dobi je potreba po nenehnem
izpopolnjevanju in dodatnem izobraževanju prerasla
v nujnost. Razvoj informacijske tehnologije je
neprimerno hitrejši, kot je bil pred petimi ali dese-
timi leti. Od znanja, ki si ga pridobimo na raznih
izobraževanjih, je odvisna uspešnost v poklicnem,
zasebnem in družbenem življenju. Današnji čas vse
bolj zahteva široko splošno in tehnično strokovno
usposobljene ljudi, ki so bolj fleksibilni in prilagodlji-
vi hitrim spremembam, ki jih povzroča konkurenčno
okolje.«

»Velikokrat preberemo ali slišimo, da aktivnosti
ljudi prispevajo k vseživljenjskemu učenju in da te
dejavnosti potekajo v okviru in z namenom vse-
življenjskega oziroma neformalnega učenja. Toda
ko se vprašamo, kaj so cilji tega učenja ali kdo
jih je določil, odgovorov pogosto ne najdemo ali
pa dobimo le zelo splošne. Sam rad rečem, da so
pridobitve nekaterih znanj, spretnosti ali vedenj, ki
niso bili vnaprej načrtovani, vendar smo jih pridobili,
zelo koristne za življenje in delo, ki ga opravljamo.
Ker je vseživljenjsko učenje temelj za gospodarsko
rast in ker prispeva k osebnemu zadovoljstvu, prila-
godljivosti, inovativnosti in produktivnosti, ima zame
veliko vrednost za delovanje posameznika.
V ZIP centru, podjetju za proizvodnjo, storitve,
usposabljanje in zaposlovanje invalidov, poleg
našega poslanstva usposabljanja gojimo pozitiven
odnos do vseživljenjskega učenja.«

Če živiš sto let, se sto let uči.
Ruski pregovor

»Kje in kako se lahko izobražujemo? Izobražujemo
se lahko v programih izrednega višjega in viso-
kega izobraževanja ali na predavanjih, seminarjih,
treningih, tečajih, delavnicah in krožkih z različno
tematiko in za različna področja znanj, lahko pa
izberemo eno od oblik samoizobraževanja. V za-
dnjem času je razširjeno izobraževanje na daljavo,
ki nam omogoča, da sami izberemo čas, kraj in
tempo izobraževanja. Prav to možnost sem kot ves
čas zaposlena mama dveh otrok izbrala zase, da bi
izpopolnila znanje tujega jezika.«

Andreja Škabar,
poslovna informatičarka,
Elektrode Jesenice:

Darjan Brodnik, CNC-
programer, Noži Ravne:

Zdenka Rijavec,
spec. za menedž., SUZ:

Elvira MRAMOR, prevajalka,
oddelek za prevajanje,
sij – Slovenska industrija jekla:

Danilo Čebulj,
vodja projektov, ZIP center:

VSEBINA

Interni časopis skupine SIJ • september 2011

besedilo
fotografije

30

Stane Jakelj, Alen Šest
Metka Šuštaršič, inž. metal., vodja službe Standardizacija, Acroni

spoznavamo se

Medtem ko vprašanje o starosti

nemalokrat spravi v zadrego ženski

spol, pa poudarek o mladostnem vi-

dezu vse skupaj postavi v ravnotežje.

Tudi vam sem prisodila deški videz,

čeprav vem, da niste več pripravnik

v Acroniju. Vam najbrž ne bo težko

razkriti let?

Rodil sem se leta 1973 na Jesenicah,
v osrčju čudovitih planin in zelenih goz-
dov, kjer sem preživel večino življenja.
Imam še tri leta mlajšo sestro Majo, sem
pa tudi oče sedemletne Tinkare, ki je,
kot otrok vsakemu, svetlo sonce v mo-
jem življenju.

Kako bi se opisali le z eno lastnostjo?

Le z eno težko, nedvomno pa me naj-

bolje opiše nepotešljiva radovednost,

ki je spodbudila raziskovalni duh in

željo po ustvarjanju in ju poganja še

dandanes. Po duši sem raziskovalec, a

tudi boem.

Bi lahko to povezala z zaznamkom,

da vam že kot otroku niso bili tuji

znanstveni poskusi?

Radovednost se je pokazala že zgodaj

v otroštvu. Želel sem razumeti vse

skrivnosti narave. V tej raziskovalni

vnemi sem razdrl prenekatero igračo in

aparat. Moje otroško čtivo so bile tako

namesto pravljic in stripov knjige za

mlade radovedneže in učbeniki kemije

in fizike. Ne vem, kdaj me je oplazi-

la iskra elektrike, vsekakor pa me je

očarala že v vrtcu. Baterija in žarnica

sta bili odtlej moji najljubši igrači, vse

dokler me ni odneslo k bolj zamotanim

pripravam in višjim napetostim.

Potemtakem vzornik vašega otroštva

ni bil junak stripov?

Nikola Tesla je name naredil izjemen

vtis. V mojih očeh še danes ostaja

ideal znanstvenika in predvsem izje-

mnega misleca, človeka, humanista in

idealista, raziskovalca snovnega in du-

Ko se nas dotakne informacija o določeni osebi,

ki je sicer ne poznamo, si o njej v podzavesti

ustvarimo neko podobo. Tudi jaz sem si jo

ustvarila. Osebi, katere ime se nemalokrat pojavi

na seznamu inovatorjev in sodelavcev v projektnih

timih in nalogah, osebi, ki ji že kot otroku niso

bili tuji znanstveni poskusi, sem dodala podobo

visokega temnolasca, malce vase zaprtega

moža z očali. Postala sem živ dokaz, kako hitro

lahko človek udari mimo, in bila hkrati pozitivno

presenečena, ko je skozi vrata vstopil fant deškega

videza, dolgih svetlih las, spetih v čop. Takrat bi

ga uvrstila med svetovne popotnike. September je

mesec, ko Acroni zaznamujejo vzdrževalna dela.

Hkrati pa je to tudi priložnost, da se spoznamo z

Alenom Šestom, ki je na tem področju doma.

Za delo v Acroniju moraš
biti legiran z manganom

VSEBINA

SIJ – Slovenska industrija jekla

31spoznavamo se

hovnega, do katerega čutim najgloblje

spoštovanje.

Kako ste doživljali svet eksperimenti-

ranja kot osnovnošolec?

Pri spoznavanju naravoslovnih ved

vsakemu kratkohlačnemu nadebudne-

žu skoraj neizbežno sledi bližnje sreča-

nje s kemijo. Kot ceno za spoznavanje

novih spojin, nič kaj prijaznih do teksti-

la, je bilo treba mami plačati kar nekaj

uničenih kavbojk. Na srečo je bilo sta-

novanjskemu inventarju prizanešeno,

le kaka skrita luknja v tapisonu in ma-

dež na balkonu, mojem »laboratoriju«,

sta kdaj pričala o burnem dogajanju.

Vključil sem se v razne krožke in enega

celo »vodil«. Šlo je za kemijski kro-

žek, v katerem sem radovednežem z

zanimivimi poskusi, ki jih je bilo pri re-

dnem pouku vedno premalo, poskušal

približati pisan svet kemije. Kasnejše

obdobje zaznamuje predvsem ekspe-

rimentiranje s skrivnostno elektriko, ki

se kdaj pa kdaj neprevidnim pokaže z

modro svetlobo – in tudi kakšno pre-

gorelo varovalko.

Predvidevam, da se je vaše udejstvo-

vanje v srednji šoli le še okrepilo?

Res je. Imel sem to srečo, da smo v

isti stavbi gostovali gimnazijci, stroj-

niki, kovinarji in metalurgi. Moje polje

zanimanja in ustvarjanja se je tako

razširilo in imel sem možnosti, da sem

uresničil nekaj zamisli, ki jih sicer ne bi

mogel. Začeli so me zanimati tudi plini

in termodinamika, tako sem se srečal s

svetom nizkih temperatur, izdelal nekaj

priprav in z mentorji posnel videokase-

to z naslovom Zrak in plini iz ozračja, ki

jo še danes, 20 let pozneje, na marsi-

kateri osnovni in srednji šoli uporablja-

jo kot učilo.

Kako se vam je ob vsem tem razi-

skovalnem duhu stkala pot ravno do

Acronija?

Pri odkrivanju sveta elektronike, ko

sem se začel udeleževati srečanj

mladih tehnikov in obenem spoznal

dobršen kos naše bivše domovine,

sem se nekako že zapletel s svojim

sedanjim delodajalcem. Na enem od

teh tekmovanj me je opazil menedžer

inovacij Avgust Novšak in me leta 1986

pripeljal v skrivnostna prostranstva

naše »fab'rke«. Danes kolega Miran

Bricelj, tedaj sveže pečeni elektro-

inženir v takratni Železarni Jesenice,

me je temeljiteje vpeljal v ta zanimivi

svet, čeprav prve izkušnje iz sveta

elektronov dolgujem svojemu stricu,

elektrikarju.

Da pa sem se pred devetimi leti dejan-

sko znašel ob pečeh in ognju, ki me je

od nekdaj privlačil, sem prej zamenjal

še nekaj služb. Želja delati v železar-

ni je bila spodbujena tudi z davnim

duhom železarstva, ki ga imam od

prednikov očitno v krvi. Pripadnost tej

razbeljeni kovini, ki je oblikovala naše

mesto, je zame tudi izraz ponosa, časti.

Vam delo v Acroniju omogoča še

naprej razvijati raziskovalnega duha?

Kakšno je pravzaprav vaše delo?

Nedvomno, sicer ne bi vztrajal že de-

vet let, saj sem človek, ki vedno išče

nove izzive in neodkrita področja. Ko

me neko okolje začne utesnjevati in

omejevati, ga pač zamenjam. Zato

sem denimo zapustil privlačno službo

v razvojnem laboratoriju večjega pod-

jetja, kamor ni bilo enostavno priti.

Na srečo so moji »hobiji« moja služba

in obratno. Moje delo v Acroniju je

precej svobodno in mi dopušča ukvar-

janje skoraj z vsem, kjer lahko upora-

bim svoje znanje in uresničujem ideje,

za katere je Acroni kot zlati rudnik.

Moralna podpora za vse to je precej

široka in zanjo sem mnogim hvaležen.

Formalni opis mojega dela, ki pa je v

praksi bistveno širše, je elektroteh-

nik – vzdrževalec procesne avtomatike.

Interdisciplinarni pristop mi omogoča

boljše razumevanje problemov, prek

tega pa tudi bistvene izboljšave skoraj

novih naprav in sodelovanje v raznih ti-

mih. Te izzive naravnost obožujem, če-�� "Elektro jeklarstvo skušam mladim nadebudnežem prikazati na prav poseben način …"

VSEBINA

Interni časopis skupine SIJ • september 2011

32 spoznavamo se

prav mi jih ne manjka tudi med rednim

delom, ko moraš v najtežjih okolišči-

nah, recimo sredi noči in pod stresom,

prihiteti v tovarno in se sam znajti, ka-

kor veš in znaš, da »rešiš proizvodnjo«.

Takrat se šele zares pokaže, iz kakšne-

ga testa si, saj moraš biti tudi iznajdljiv,

prožen, sposoben improvizirati.

Z izboljšavami v zadnjem času merim

predvsem na zniževanje porab ener-

gije. S sodelavci nam je to izvrstno

uspelo s parno kotlovnico na odpadno

toploto, ki sedaj skoraj zastonj oskrbu-

je ves obrat.

Kako bi najkrajše izpostavili bistvene

prednosti vašega dela?

Ustvarjalna svoboda, širina, stalna

potreba po izobraževanju, nerutinskost,

dinamičnost, izzivi, analitično, včasih

že detektivsko delo, celo adrenalinska

in pustolovska doživetja so atribu-

ti, s katerimi bi najbolje opisal svoje

delovno mesto. In ker rad potujem

in spoznavam svet, je vsak služben

pogled izza tovarniške ograje samo še

pika na i.

Se s svojim delom srečujete tudi zu-

naj Acronijevih obratov?

Vsekakor. Zadnja leta sodelujem pri

raznih tehnično obarvanih krožkih in

raziskovalnih nalogah po domačih šo-

lah. Rad delam z mladimi radovedneži,

kakršen sem bil tudi sam, in jih zato

tudi bolje razumem, s tem pa vračam

drugim tisto, kar sem prejel od svojih

mentorjev. Acroni omogoča moralno in

materialno podporo, če pa s tem koga

ogrejemo še za prihodnjo kariero v

Acroniju, toliko bolje. Glede na to, s ka-

kšnimi ljudmi sem se srečal, pa menim,

da bi lovu na talente morali dati večji

poudarek.

Kaj vse obsega vzdrževanje v

Acroniju danes?

Vzdrževanje je v časih maksimalne

izrabe vseh človeških virov z omeje-

nim številom zaposlenih in racionalno

porabo sredstev že zdavnaj preseglo

klasično »popravljanje okvar«. Poleg

preventive in diagnostike je v Acroniju

sinteza že skoraj vsega, kar ni nepo-

sredna proizvodnja, pa še »diši po

tehniki«. Res smo včasih »deklice za

vse«, a še vedno je nekaj rezerv in

neizkoriščenih možnosti. Sodelovanje

pri reševanju tehnološke problematike,

priprava na nove projekte in moderni-

zacije, energetske optimizacije, celo

»friziranje« naprav za povečevanje

produktivnosti so le nekatera področja,

kjer smo vzdrževalci močno angažirani.

Osebno mi sodelovanje pri projektih,

čeprav zelo zahtevno, naporno in pre-

dano, pomeni najzanimivejši izziv.

Verjetno pa ne teče vse kot namaza-

no? Bi si upali kritično izpostaviti kaj

glede vzdrževanja?

Izpostavim naj poseben, čeprav spre-

gledan pomen vzdrževanja v dana-

šnjem Acroniju. Če govorim le o Hladni

valjarni, ki jo pokrivam, skorajda ni

stroja in linije, ki ne bi bila predelana,

»navita«, da dajeta od sebe bistveno

več od izvirnega. To ob varčevanju

zahteva proizvodnja, ki je odgovor

na tržne priložnosti in konkurenčnost

na krutem bojišču današnjega sveta,

pogoj za naše preživetje. Večkrat so

pričakovanja na ravni »čudežev«, a le

redko se ustavimo pred neprebojnim

zidom in obupamo: »To je nemogoče!«

Zasluge za to ima tudi žilav jeklarski

duh, ki je skupaj s pristno gorenjsko

trmo doma v teh krajih že stoletja. A

za take predelave je treba napravo ne

samo razumeti do potankosti, moraš

živeti z njo, jo čutiti kot živo bitje. To

traja leta. Težko si predstavljamo, da bi

vse to zmogel »nekdo od zunaj« (out-

sourcing). Marsikje pa je sodelovanje s

specialisti nujno. Osebje in sredstva so

omejena, nismo »vsi za vse«, sodobna

tehnologija in naprave pa so vedno bolj

vrhunske. Specializacija je nuja. Če

karikiram bistvo: veliko strojev »se vrti«,

kot se, prav zaradi požrtvovalnosti in

znanja vzdrževalcev. »Narobe svet« pa

se začne, ko tak pristop omogoča, da

se stroj »sploh vrti«. Žal bom kritično

izpostavil mnogokrat kronično pomanj-

kanje sredstev in rezervnih delov, za-

�� "Moj domači ustvarjalni kotiček"

VSEBINA

SIJ – Slovenska industrija jekla

33spoznavamo se

našanje na »čarodejstvo« vzdrževalcev,

ki bodo, kot že tolikokrat, poskrbeli, da

bo zadeva tekla dalje in ne bo ogrožen

proizvodni načrt.

Glede na to, kar sem odkrila iz vaše-

ga življenjepisa, sem prepričana, da

vaše življenje zunaj Acronija še zda-

leč ni umirjeno, niti dolgočasno.

Hm, sem notranje precej umirjen člo-

vek. Res pa je, da besede dolgčas ne

poznam niti v službi niti doma. Tako

delovnik kot življenje sta prekratka za

vse, kar me zanima. Že zgodaj sem

se poleg opisanega ukvarjal na primer

tudi s padalstvom in potapljanjem.

Najljubše pa mi je preživljanje proste-

ga časa z gorskim kolesom v domači

pokrajini, ki je kakor ustvarjena za to.

Narava je neizmerni vir miru, navdiha

in modrosti. Večkrat so doživetja in ob-

čutja tako močna, da jih lahko izrazim

edino v pripovedih ali pesmih, ki jih

prelijem na papir.

Sem tudi radioamater in ljubiteljski

meteorolog, včasih za svojo dušo

ali hčerkino veselje k ustom prislo-

nim trobento, rog ali bariton, zadnja

tri leta pa pojem tudi pri MPZ Triglav

Lesce. Do nedavnega sem imel doma

ustvarjalni kotiček za raziskave in eks-

perimente. Med drugim sem si izdelal

lasten rentgenski aparat in ga koristno

uporabil tudi v službene namene. Kot

zaljubljencu v elektriko mi po Teslovem

receptu niso tuje niti »umetne strele«.

V zadnjem času sem se ukvarjal z ob-

čutljivimi detektorji in spektroskopijo

ionizirajočega sevanja (za delo z njim

imam tudi licenco).

Glede na vašo naravo bi vam priso-

dila, da si v življenju želite odkriti še

veliko novega, doseči še veliko ciljev.

Bi lahko kakšnega razkrili?

Lahko rečem, da se z odstiranjem

meglic z neodkritega od tehnike in

naravoslovja vedno bolj pomikam k

duhovnemu, k vrednotam, ki veliko bolj

bogatijo in osmišljajo življenje. Hkrati v

tem vidim prihodnost človeštva.

Potrošništvo preko intenzivne rabe

energije in virov, tudi v jeklarstvu, naj-

bolj ogroža okolje, zato so moja priza-

devanja usmerjena k racionalizaciji in

izrabi »skritih virov«. S parno kotlovni-

co nam je to že lepo uspelo. Na podro-

čju porab in emisij za okolje štejejo le

absolutne vrednosti in to naj podčrtam

s preprosto, izposojeno mislijo: »Z na-

ravo se ni moč pogajati.«

Kaj pa osebni interesi v prihodnosti?

Tu bi izpostavil spoznavanje novih kul-

tur in dežel. Ne morem skriti navduše-

nja nad obiskom Japonske. Tam sem

spoznal pravi pomen visoke kulture,

spoštovanja, reda, harmonije in žive

tradicije. Zato si želim še spoznavati

Azijo. Glede na to, da sem nedavno po

naključju »odkril« žilico za petje, ki me

je z zborom na Japonsko tudi pripelja-

la, bi si želel tovrstno izražanje razširiti

tudi na odrske deske.

Pisanje mi je blizu in kar nekaj prijate-

ljev me spodbuja, da bi v blog ali knji-

go prelil svoja razmišljanja, pogovore,

pa tudi kakšne opise narave. Vsak dan

prinese kako novo spoznanje, vsako

leto majhno modrost. To je darilo zore-

nja let, ki se ga le veselim.

Glede na to, da vam je tudi pisanje

blizu, bi rada izkoristila priložnost,

da skleneva intervju s kakšno lepo

mislijo.

Naj v tem duhu »dovršene nedokonča-

nosti« sklenem intervju z lastno mislijo

o življenju, ki je hkrati eno mojih ži-

vljenjskih vodil: »Želim si živeti življenje

kapnika. Vsak nov dan je kapljica, ki

doda tanko plast tej osupljivi, a krhki

lepoti. Vedno je dovršen, čeprav nikoli

dokončan. Če kapljice življenja presah-

nejo čez desetletja ali že jutri, smisel,

lepota in s tem dovršenost ostanejo

enaki.«

Najlepše se vam zahvaljujem za izčr-

pen klepet. Moram priznati, da sem

zelo navdušena nad tem, kako bogato

življenje lahko človek živi, in hkra-

ti želim, da to začuti tudi širši krog

sodelavcev Acronija in ostalih družb

skupine SIJ – Slovenska industrija

jekla. •�� Nepozabni zajtrk v Tokiu

VSEBINA

Kadrovska gibanja v juliju

34

Interni časopis skupine SIJ

Kadrujemo

Zahvala

Ob boleči izgubi matere Marije Lužnik, upokojenke Železarne

Jesenice in dolgoletne sodelavke časopisa Železar, se iskreno

zahvaljujem sodelavcem za izrečeno sožalje in denarni prispevek.

Matej Lužnik, Energetika, Acroni

Zahvala

Ob boleči izgubi drage mame se iskreno

zahvaljujem sodelavcem za izrečeno sožalje in

denarni prispevek.

Fadila Midžan, Predelava valjanih trakov, Acroni

SIJ – Slovenska
industrija jekla
Julija je delovno razmerje
prenehalo eni osebi.

Elena Bajc, strokovna sodelavka za
področje kadrov, S IJ – Slovenska
industrija jekla

ACRONI
Podjetje je zapustilo 18
delavcev, od tega so se redno
upokojili: MEJAZ KIČIN, REFIK
MUSIĆ in MITAR STUPAR iz
Jeklarne, FEHIM MEDIĆ iz
Predelave debele pločevine,
DRAGOMIR BUNČIČ iz
Proizvodno-tehničnih
služb, SLAVKO DOŠENOVIČ,
FUAD MUJKANOVIĆ in IVO
BUGANJIK iz Vroče valjarne
ter ZDRAVKO GREBENŠEK iz
obrata Vzdrževanje.

Naši novi sodelavci so postali
DANIJEL ILIJANIĆ v obratu
Vzdrževanje, DENIS ILMIĆ
in MILOŠ ŠOLAR v Predelavi
debele pločevine.

Jubilanti
Jubilanti z 10-letnim delovnim
stažem so postali BORISLAV
VOJVODIĆ iz Predelave
debele pločevine, MIRHAD
KOVAČEVIĆ iz Predelave debe-
le pločevine ter DUŠAN BIZJAK
iz Marketinga. Čestitamo!

Jubilanta z 20-letnim delovnim
stažem sta postala ZORAN
OTOVIĆ iz Hladne predelave in
SLAVKO KANALEC iz Uprave.
Čestitamo!

Jubilanti s 30-letnim delovnim
stažem so postali: ZDRAVKO
TADIĆ iz Jeklarne, HAKIJA
MUMINOVIĆ	 iz Vroče valjarne,
DARKO KUNŠIČ iz Vroče va-
ljarne, VANE JOVANOV iz Vroče
valjarne, VOJKO ČRV iz Hladne

predelave, TONČKA HUDOLIN
iz Predelave debele pločevine,
ŠTEFAN SMOLEJ iz Tehnične
kontrole, ZVONE GREGORIČ iz
Tehnične kontrole in BRANKA
JAN iz Financ. Čestitamo!

Zaključek šolanja
Šolanje sta julija uspešno
zaključila ERNEST ZUPAN iz
Jeklarne in AJDIN MEŠIŽ iz
obrata Vzdrževanje, oba sta
pridobila naziv strojni tehnik.
Čestitamo!

Nejra Rak Benič, dipl. upr. org., stro-
kovna sodelavka za HRM 1, Acroni

METAL RAVNE
Novi sodelavci so postali:
ROK JAVORNIK, SERGEJ
POŽARNIK, TADEJ
ŠTUMBERGER, JOŽE GAISER,
MARIO KERČMAR, JERNEJ
GROBELNIK, ALJAŽ KOVAČ,
TOMAŽ MIKLAVC, OSMAN
DURAKOVIĆ, ALEKSANDAR
RISTIĆ, MARKO KOTNIK,
BORUT LAZNIK, SANDI MILER,
MATEJ KURMANŠEK, BORIS
MATIČKO, DAMJAN VERTAČNIK,
KLEMEN VUZEM, IGNAC PROT,
ALEKSANDER MOUSSOURIS,
MILAN KOLAR, BOŠTJAN
VIDERŠNIK in MARTIN ROZMAN
v Jeklarskem programu, ALJAŽ
ŠTIFTER v Valjarskem progra-
mu, DAVID PETEK in MARKO
MODREJ v Kontroli in metalur-
škem razvoju.
Upokojili so se MARIJAN
KUŠAR iz Kovaškega progra-
ma, MILAN FERK in KAREL
VASERFAL iz Kontrole in meta-
lurškega razvoja. Zahvaljujemo
se jim za prizadevno delo in jim
v pokoju želimo vse najlepše.
Umrl je DRAGO STRMČNIK
iz Kontrole in metalurškega
razvoja.
Podjetje so zapustili še štirje
sodelavci.

Jubilanti
Jubilant s 40 leti dela je postal
MILAN FERK iz Kontrole in me-
talurškega razvoja. Jubilant s
30 leti dela je postal STANKO
PETOVAR iz Jeklarskega
programa, 20-letni jubilant
dela je postal MARKO VREČIČ
iz Kontrole in metalurškega
razvoja, 10-letni jubilant
dela pa BOŠTJAN VOGLIČ
iz Valjarskega programa.
Čestitamo!

Zaključek šolanja
DAVID SEDOVŠEK iz
Jeklarskega programa in
ALEKSANDER BUTOLEN iz
Logistike sta uspešno zaključi-
la šolanje za strojnega tehnika.
Čestitamo!

I rena Praznik, strokovna delavka,
Kadrovska služba, Metal Ravne

SERPA
Novi sodelavec je postal JOŽE
DOBRODEL v Obnovi in izdela-
vi strojev in naprav.
Podjetje sta zapustila dva
sodelavca.

Jubilanti
Za 10 let delovne dobe čestita-
mo BOJANU PUSTOSLEMŠKU
iz Strojne obdelave.

I rena Praznik, strokovna delavka,
Kadrovska služba, Metal Ravne

ELEKTRODE JESENICE
Zaključek šolanja
NEDELJKU PILIPOVIĆU
(Vzdrževanje) čestitamo ob
zaključku študija po izobraže-
valnem programu za pridobitev
višje strokovne izobrazbe –
inženir mehatronike.

Novi sodelavki sta SIMONA
WEISS in JASMINA CMAGER
(obe v programu Oplaščene
elektrode).

Podjetje sta zapustila dva
sodelavca.

Rafko Penič, univ. dipl. ekon.,
vodja Kadrovske službe, Elektrode
Jesenice

NOŽI RAVNE
Naša nova sodelavca sta
postala JAN KEP in DAVID
ŠTAHER v Mehanski obdelavi.

Upokojila sta se sodelav-
ca BRANKO NAVERŠNIK iz
Mehanske obdelave in JOŽEF
VIDRIH iz Termične obdelave.
Obema se zahvaljujemo za
njuno prizadevno delo in jima v
pokoju želimo vse najlepše.
Delovno razmerje je prenehalo
še enemu sodelavcu.

Jubilanti
Za 30 let delovne dobe
čestitamo direktorju DARKU
RAVLANU.

Zaključek šolanja
Julija sta uspešno zaključila
šolanje sodelavca iz Mehanske
obdelave, in sicer KONRAD
POLENIK, ki je postal inženir
strojništva, in DARJA SENICA,
ki je pridobila naziv strojni
tehnik/tehnica. Čestitamo!

Dragica Pečovnik, univ. dipl. soc.,
kadrovska menedžerka, Noži
Ravne

SUZ
Julija so naši novi so-
delavci postali: BOJAN
BIRK (Jeklarna), PETER
TUTNOV (Jeklarna), VASKO
KOSTADINOV (Jeklarna),
LEOPOLD LOMOVŠEK
(Jeklarna), MUHAREM ČIKOTIČ
(Vroča valjarna), RIFAT VILIČ
(Hladna predelava), PERO
ANTONIČ (Hladna predelava),
JAKOB CUZNAR (Vzdrževanje),
IZET HALILIČ (Vzdrževanje),
FRANC SABOTIN (Vzdrževanje),
EMIRA SILIČ (Predelava
debele pločevine), IZET ŽERIČ
(Predelava debele pločevi-
ne), HAKIJA MUHAREMOVIČ
(Predelava debele pločevi-
ne), ĐURO ĐURIČ (Predelava
debele pločevine), MIRSAD
MERDANIČ (Predelava debele
pločevine), MATO KEŠINA
(Nabava), DARWIN ZUKIČ
ZOKI (Nabava) in LEOPOLD
ANDERLE (Nabava).

Delovno razmerje smo prekinili
šestim delavcem.

Mag. Tanja Avguštin Čufer,
Kadrovska služba, SUZ

ZIP CENTER
Naša sodelavka MARIJA
KRIVOGRAD iz OE Storitve –
Čistilni servis se je upokojila.
Zahvaljujemo se ji za priza-
devno delo in ji želimo vse
najlepše.

Vesna Petrej, Z IP center

VSEBINA

Kadrovska gibanja v AVGUSTU

SIJ – Slovenska industrija jekla

35Kadrujemo

obveščamo

SIJ – Slovenska
industrija jekla
Avgusta je prenehalo delovno
razmerje sodelavki, ki je bila
zaposlena za določen čas.

Elena Bajc, strokovna sodelavka za
področje kadrov, Sij – Slovenska
industrija jekla

ACRONI
Podjetje je zapustilo 11
delavcev, od teh so se redno
upokojili MITE LEFKOV iz
Jeklarne, FRANC MENCINGER
iz Jeklarne in ANTON ČOP iz
Raziskav in razvoja.

Naš novi sodelavec je postal
ANDRAŽ PAPLER v obratu
Vzdrževanje.

Jubilanti
Jubilanti z 20-letnim delovnim
stažem so postali VLADIMIR
BLAGOJEVIĆ iz Vroče valjar-
ne, JANEZ BERNIK iz obrata
Vzdrževanje in TOMAŽ ULČAR
iz Informatike. Čestitamo!

Jubilanti s 30-letnim delovnim
stažem so postali: EMIR
OKANOVIĆ iz Jeklarne, JANKO

KRŽIČ iz Jeklarne, IZTOK
ARNOL iz Vroče valjarne,
PETAR JURIĆ iz Hladne pre-
delave, IRFAN SULJANOVIĆ
iz Hladne predelave, VASO
TURČINOVIĆ	 iz Hladne prede-
lave, FRANC TERAŽ iz obrata
Vzdrževanje in ALEŠ ROBIČ iz
Informatike. Čestitamo!

Jubilanti s 35-letnim de-
lovnim stažem so postali
JOŽICA HUBER iz Jeklarne,
LJUBICA GATEJ iz Vroče
valjarne, MARIJA ŠEBJANIČ
iz Hladne predelave in SILVA
PINTAR iz Raziskav in razvoja.
Čestitamo!

Jubilant s 40-letnim delovnim
stažem je postal FRANC
MENCINGER iz Jeklarne.
Čestitamo!

Nejra Rak Benič, dipl. upr. org.,
strokovna sodelavka za HRM 1,
Acroni

METAL RAVNE
Novi sodelavci so postali:
KLEMEN VEČKO v Jeklarskem
programu, MATJAŽ LAKOVNIK,
DENIS CAFUTA, ALEKSANDER

PERUŠ, ALBANO BERISHA
in DENIS BERZELAK v
Valjarskem programu, AVGUST
ŠTIFTER, DAVID RANC, NEJC
OŠLOVNIK, ALJAŽ LIPOVNIK,
MATEJ VRBANIĆ, RAJKO
ŠKOFLEK, SREČKO MLINŠEK
in ALEŠ GELD v Kovaškem
programu, JAN JANET in MIHA
POGOREVC v Vzdrževanju.
Upokojili so se IVAN VIDOVŠEK,
MARJAN SEVČNIK in CVETKO
POGORELČNIK iz Jeklarskega
programa. Zahvaljujemo se
jim za prizadevno delo in jim v
pokoju želimo vse najlepše.
Podjetje so zapustili še trije
sodelavci.

Jubilanti
Jubilanti s 30 leti dela
so postali FRANC GRILC
iz Kovaškega progra-
ma, AMRUSH HOXHAJ iz
Valjarskega programa in
BOJANA-ALBINA ROZMAN
iz Kontrole in metalurškega
razvoja, 10-letni jubilant dela
je postal MIRAN ŽLEBNIK iz
Logistike. Čestitamo!

I rena Praznik, strokovna delavka,
Kadrovska služba, Metal Ravne

SERPA
Jubilanti
Za 20 let delovne dobe česti-
tamo MARJANU PUŠNIKU iz
Izdelave konstrukcij.

I rena Praznik, strokovna delavka,

Kadrovska služba, Metal Ravne

ELEKTRODE JESENICE
Podjetje je zapustil en
sodelavec.

Jubilanti
Za 30-letni delovni jubilej če-
stitamo SUVADI JAKUPOVIĆ s
programa oplaščenih elektrod
in MIRU FRÖHLICHU s progra-
ma varilnih žic.

Rafko Penič, univ. dipl. ekon.,
vodja Kadrovske službe, Elektrode
Jesenice

NOŽI RAVNE
Avgusta se je upokojil so-
delavec RAJKO POBERŽNIK
iz Mehanske obdelave.
Zahvaljujemo se mu za nje-
govo prizadevno delo in mu v
pokoju želimo vse najlepše.

Jubilanti
Za 30 let delovne dobe čestita-
mo sodelavki ANDREJI KOLAR
iz Prodaje.

Dragica Pečovnik, univ. dipl. soc.,
kadrovska menedžerka, Noži
Ravne

SUZ
 Avgusta je naš novi sodelavec
postal BRANISLAV RADIĆ iz
Jeklarne.

Delovno razmerje smo prekinili
dvema delavcema.

Mag. Tanja Avguštin Čufer,
Kadrovska služba, SUZ

ZIP CENTER
Avgusta ni bilo kadrovskih
sprememb.

Vesna Petrej, Z IP center

Zaposlene v Metalu Ravne in Serpi obveščamo, da kreditov, odobrenih po 1. septem-

bru 2011, ne bomo več odtegovali od plač, ampak se morate za obroke dogovoriti

sami pri banki, kjer boste najeli kredit. V oddelku plač boste dobili potrdilo o višini

plače, vračilo obrokov pa boste uredili na banki preko trajnega naloga.

Za kredite, najete pred tem datumom, bomo obroke odtegovali še naprej do poplačila.

Prosimo za razumevanje.

Računovodstvo Metala Ravne in Serpe

Popravek in opravičilo

V zadnjo, poletno izdajo SIJ-a se je
prikradel škrat in nam jo pošteno
zagodel.

Avtor prispevka Geslo je samo moje
je bil Gregor Plahuta.

Avtorju prispevka se iskreno opravičuje-
mo za napako in sporočamo, da se pov-
sem strinjamo, da sta tudi ime in priimek
samo njegova, kot nam on to lepo razloži
o geslu v svojem članku ..., čeprav nam
je škrat nekoliko premešal štrene, smo ga
odkrili in upamo, da nam vsaj nekaj časa
da malo miru.

Uredništvo

Obvestilo računovodstva
zaposlenim v Metalu Ravne in Serpi

Spremembe pri plačevanju
kreditov za zaposlene

VSEBINA

Interni časopis skupine SIJ • september 2011

36

besedilo

Zdravstveno stanje na Koroškem 2010. Zavod za zdravstveno varstvo Ravne.
Podatkovna zbirka umrlih 2010. Inštitut za varovanje zdravja RS.
International Association for Suicide Prevention (IASP) www.iasp.info/wspd
Preventing Suicide: How to Start a Survivors Group. 2000. Mental and Behavioural Disorders. De-
partment of Mental Health World Health Organization. Geneva.

viri

ozaveščamo

Marijana Kašnik Janet, univ. dipl. soc., vodja Oddelka za promocijo zdravja in
zdravstveno vzgojo, Zavod za zdravstveno varstvo Ravne

10. september je svetovni dan prepreče-
vanja samomora. Letos ga obeležujemo
po vsem svetu že devetič, tokrat z geslom
Preprečevanje samomora v večkultur-
nih družbah. Poziva nas k strpnosti in
odprtosti do drugega in drugačnega, k
sprejemanju etnične, verske, kulturne in
jezikovne pestrosti.

10. september je tudi čas, ko se soo-
čimo s podatki, ki kažejo, da v Sloveniji
umre več ljudi zaradi samomora kot zaradi
prometnih nesreč. Umrljivost zaradi sa-
momora v Sloveniji v zadnjih letih nekoliko
upada, podoben trend opažamo tudi na
Koroškem. Leta 2009 je na Koroškem sto-
rilo samomor 21 oseb, v letu 2010 pa 18,
in sicer 15 moških in tri ženske, kar pome-
ni 24 smrti zaradi samomora na 100.000
prebivalcev. Koeficient samomorilnosti za
Slovenijo je nekoliko nižji (20 smrti zaradi
samomora na 100.000 prebivalcev).

Tema o samomorih je obarvana z
mnogimi vprašanji in dilemami. Vzrokov,
zakaj se nekdo odloči storiti samomor, je
veliko. Gre za preplet različnih dejavnikov,
ki vključujejo biološke, psihične in socialne
obremenitve. Kljub pestrosti vzrokov lahko
rečemo, da je razmišljanje o samomoru
močno povezano z občutkom ujetosti po-
sameznika v razmere, iz katerih ne vidi iz-
hoda. Ne gre toliko za črnogledost kot za

nezmožnost predvidevanja in pričakovanja
pozitivih dogodkov v prihodnosti. S tega
vidika lahko rečemo, da je samomor odraz
duševne bolečine ter ujetosti v lastne misli
ter občutenja.

Žal je samomor trajna rešitev začasne-
ga problema, zato si moramo prizadevati,
da bo takšnih samodestruktivnih odločitev
čim manj. Pri tem lahko pomagamo vsi, ne
le strokovnjaki. Pomembno je prepoznati
in se odzvati na stiske soljudi, jim pokazati
razumevanje, jih poslušati in ponuditi
pomoč. To lahko ponudi vsak od nas in že
s tem pripomore k zmanjševanju občutka,
da za težave ni rešitve.

Kako prepoznati človeka, ki
razmišlja o samomoru
Večina oseb, ki namerava storiti samo-
mor, na nek način že vnaprej obvešča
okolico o svoji nameri. Takšna sporo-
čila so lahko besedna ali pa vedenjska.
Pogosto ti ljudje niti ne znajo ali pa ne
zmorejo ubesediti svojih čustev. Zaradi
tega naj bo naša pozornost usmerjena
predvsem v zaznavanje vidnih sprememb
v obnašanju, stališčih in videzu. Bistvena
je vsaka sprememba, ki ni značilna za
posameznika. Opazimo lahko izogibanje
družbi, prekomerno pitje alkohola, ureja-
nje pomembnih zadev npr. nenadno željo

po ureditvi poslovnih in denarnih zadev ter
podarjanje svoje lastnine. Nekako dajejo
vtis, kot bi se nekam odpravljali, se posla-
vljali. Če opazimo izrazit brezup, nemoč
in črnogledost, je to gotovo pomemben
alarm. Besedno sporočanje je ponava-
di vezano na govorjenje o nesmiselnosti
življenja, na poslavljanje, razkrivanje idej o
želji po samomoru, npr. Nihče ne razume,
kako se počutim. Nihče me ne bo pogre-
šal. Saj bom kmalu odšel. Želim končati
svoje življenje. To je edina rešitev za moje
probleme. Mojim bo bolje brez mene.
Samo na tak način je mogoče urediti stvar.
Pomembno je, da ostanemo pozorni tudi
na to, če se posameznik po daljšem ob-
dobju depresivnosti nenadoma razvedri
oziroma se njegovo počutje nepričakova-
no izboljša. Pogosto za osebo, ki sprejme
svojo dokončno odločitev (določitev datu-
ma, načina samomora), to pomeni olajša-
nje, zato lahko deluje vedro in sproščeno,
in prav to nas pogosto zavede.

Kako ukrepati, če pri neko-
mu opazimo samomorilne
namene?
Ne smemo se slepite in pričakovati, da bo
človek, ki je samomorilen, sam poiskal po-
moč. Res je, da veliko ljudi pred usodnim
dejanjem prijatelja, družinskega člana ali

Ko je nebo oblačno in
sivo, je sivo le en dan.

Zato vzemi svoje skrbi in
sanje in odsanjaj proč

svoje skrbi.
(iz pesmi Franka Sinatre)

Preprečevanje samomorov je
reševanje človeških stisk

VSEBINA

SIJ – Slovenska industrija jekla

37

zdravnika o svoji nameri prej nekako
opozori. A ta opozorila niso tako jasna in
jih pogosto spregledamo. Problem je tudi
naš strah. Lahko imamo občutek, da ne
znamo pomagati, denimo: Ne vem, kaj
naj rečem. Kaj, če rečem kaj napačne-
ga? Potrebuje strokovno pomoč, jaz mu
ne morem pomagati. Vendar sta strah
in nelagodje odveč, kajti tveganje, da ne
storimo ničesar, je večje od tveganja, da
nekaj storimo. Bistveno je vzpostaviti stik,
vprašati in poslušati. Za razrešitev težave
je lažje, če o težavi spregovorimo, kajti
težave v glavi so mnogo hujše, kot če jih
povemo na glas. Osebi s samomorilni-
mi mislimi ni dobro obljubljati zaupnosti,
moramo pa zagotoviti, da bodo izvedeli le
tisti, ki morajo. Izogibati se moramo tudi
"plastičnim" nasvetom v stilu: Saj bo bolje
... Tudi jaz sem … Toliko vsega imaš, za

kar je vredno živeti … Tudi moraliziranje ni
na mestu. Bolje je, če pokažemo, da nam
ni vseeno, in skupaj načrtujemo možne
rešitve. Lahko tudi vprašamo, če imajo
namen, da bi si kaj naredili. Ta informacija
je pomembna za iskanje dodatne, stro-
kovne pomoči.

Razumevanje in podpora
žalujočim
Ko si posameznik ali posameznica vza-
me življenje, vpliv njegove ali njene smrti
povzroči verižno reakcijo. Vsi, ki so bili s
to osebo povezani, bodo občutili izgubo.
Različni viri ocenjujejo, da smrt ene osebe,
ki je storila samomor, močno prizadene
pet do deset oseb. Bližnji se soočajo z
različnimi čustvi, od jeze do občutka kriv-
de, zanikanja, zmede in zavrnitve. Zaradi
pogosto prisotne stigmatizacije, sramu

in zadrege se razlikujejo od tistih, ki jih je
prizadela smrt bližnje osebe zaradi narav-
nega vzroka. To je posledica dejstva, da je
pri pogovoru o samomoru še vedno priso-
tnih več tabujev kot pri pogovoru o kateri-
koli drugi obliki smrti. Tisti, ki jih je prizadel
samomor bližnje osebe, imajo manj
možnosti za pogovor o svojem žalovanju
kot drugi žalujoči. Pomanjkanje komuni-
kacije pa lahko upočasni ali celo prepreči
proces premagovanja kompleksnih čustev,
ki spremljajo izgubo. Zato so družina,
sorodniki, prijatelji in sodelavci ključnega
pomena. Reakcije tistih, ki so si blizu z
žalujočo osebo, so zelo pomembne, saj
lahko njihova podpora, skrb in razume-
vanje marsikaj olajšajo ter hkrati ustvarijo
priložnost za varno pribežališče. •

Objemi so način izražanja brezpogojnega sprejemanja in odprtosti. So simbol

naklonjenosti in podpore. So kot balzam za ranjeno dušo. Objeme potrebujemo vsi.

Ne zadržite stisk zase. Delite jih z nekom, ki vam je
blizu. To je prvi korak k lajšanju stisk. Če ne najdete
zaupne osebe, pokličite na eno izmed spodnjih številk.

Pomembno je, da veste, da niste sami. Da so takšni
občutki odraz močne bolečine, ki se s časom in
podporo drugih zmanjša in mine. Mnogi izmed nas
so na neki točki v življenju imeli resne samomorilne
misli, a so to misel zavrnili, ker so spoznali, da
obstajajo še druge možnosti. Poiščite jih.

Številke, ki jih lahko pokličete
brezplačno in anonimno:

(01) 520 99 00 – vsako noč med 19. in 7. uro zjutraj

116 123 – 24 ur na dan

(01) 234 9783 – vsak dan med 16. in 22. uro

080 1234 – Telefon za mlade

(01) 251 29 50 – med 12. in 19. uro (Center za psihološko svetovanje)

VSEBINA

Interni časopis skupine SIJ • september 2011

38 Obveščamo

�� Da bo jesen življenja varna

Konzervativna naložbena politika in jamstvo zuna-
njih upravljavcev sta zaščitila sredstva naših zavaro-
vancev pred izgubo ob izbruhu gospodarske krize
v letu 2008. Od takrat dalje smo naložbeno politiko
v celoti podredili zagotavljanju varnosti sredstev
zavarovancev. Delež delniških naložb smo znižali na
le nekaj odstotkov vseh sredstev. Trenutno je v del-
nice naloženo le dva odstotka sredstev, vse ostalo
premoženje pa je naloženo v obveznice in naložbe z
zajamčenim donosom. Za zajamčeni donos naložb
zavarovancev Pokojninske družbe A, d. d., še ve-
dno dodatno jamčijo upravljavci teh naložb.

Zelena črta v grafu prikazuje gibanje donosa sredstev zavarovancev Pokojninske družbe A, d. d., ostale črte grafa pa gibanje donosa (izgube)
delnic nemških, ameriških in slovenskih podjetij v obdobju od januarja 2007 do avgusta 2011.

Več informacij o prostovoljnem dodatnem pokojninskem zavarovanju lahko preberete na naši spletni strani www.pokojninskad-a.si.

S spoštovanjem,
uprava Pokojninske družbe A, d. d.

Sredstva zavarovancev Pokojninske družbe A, d. d., kot je razbrati tudi
iz spodnjega grafa, so od januarja 2007 do avgusta 2011 pridobila 17
odstotkov vrednosti, medtem ko so delnice nemških, ameriških in slovenskih
podjetij izgubile med 12 in 60 odstotkov vrednosti. Skupni doseženi donos
sredstev naših zavarovancev je enakomerno naraščal skozi celotno obdobje
in ni padel niti v obdobju največjega padca delniških trgov v letu 2008 niti ob
padcih avgusta letos.

SREDSTVA ZAVAROVANCEV
POKOJNINSKE DRUŽBE A SO NALOŽENA
V VARNE IN LIKVIDNE NALOŽBE

VSEBINA

Kako MODRA je spet

naπa REKA!
Kako MODRA je spet

naπa REKA!

SVOJO SKRB ZA OKOLJE VSAK DAN POTRJUJEMO:
• z zmanjπevanjem in nadzorom izpustov v zrak, vodo in zemljo,
• z zniæevanjem porabe energentov,
• z vlaganjem v Ëisto tehnologijo in znanje,
• s predelavo odpadnega æeleza v kakovostna jekla,
• s spoπtovanjem zakonskih meril in standardov kakovosti (ISO 9001, 14001),
• z zavestnim sprejemanjem okoljevarstvenih vrednot in seznanjanjem javnosti
 o okoljevarstvenih ukrepih.

Z uvajanjem novih tehnologij in izgradnjo zaprtih hladilnih

sistemov odpravljamo πkodljive vplive, ki so jih v naπem okolju

zapustili predhodniki. Ohranjamo za vnuke, kar so naπi dedi

dobili od svojih dedov - zeleno dolino in modro reko.

4270 Jesenice

Cesta Borisa KidriËa 44

Slovenija

E-poπta: uprava@acroni.si

www.acroni.si

X
L
M

S
 •

 R
D

 B
O

R
G

IS

Acroni

Metal Ravne

Noži Ravne

Elektrode Jesenice

SUZ

Odpad

ZIP center

V najboljših stvareh na svetu je tudi slovensko jeklo.

nerjavna jekla

orodna in hitrorezna jekla

specialna jekla

elektro jekla

konstrukcijska jekla

industrijski noži

elektrode

Sl
ov

en
sk

a
in

du
st

rij
a

je
kl

a,
 d

.d
.,

G
er

bi
če

va
 9

8,
 1

00
0

 L
ju

bl
ja

na

Acroni

Metal Ravne

Noži Ravne

Elektrode Jesenice

SUZ

Odpad

ZIP center

V najboljših stvareh na svetu je tudi slovensko jeklo.

nerjavna jekla

orodna in hitrorezna jekla

specialna jekla

elektro jekla

konstrukcijska jekla

industrijski noži

elektrode

Sl
ov

en
sk

a
in

du
st

rij
a

je
kl

a,
 d

.d
.,

G
er

bi
če

va
 9

8,
 1

00
0

 L
ju

bl
ja

na

SIJ – Slovenska industrija jekla

besedilo

41

fotografiji Marko Ažman, Metal Ravne

Marko Ažman, univ. dipl. inž. metal. in mater.,
vodja proizvodnje kovačnice, Metal Ravne

obnavljamo energijo

S parkirišča v dolini Vrat smo se podali mimo Aljaževega doma
(1015 m) do velikega klina z vponko (spomenika, posvečenega
padlim partizanom gornikom). Kmalu smo se po vzhodnem ob-
robju severne stene po poti čez Prag s pomočjo številnih klinov in
jeklenic začeli strmo vzpenjati po skoraj navpični, odlično zava-
rovani skalni stopnji (Prag) do izvira mrzlega potočka pod previsi
Begunjskega vrha. Usmerili smo se proti desni na Kredarico in
po petih urah hoje in plezanja prispeli do Triglavskega doma na
Kredarici (2515 m).

Po krajšem počitku smo si pripravili čelade ter samovarovalno
opremo za osvojitev vrha. Ob lepotah gora človek hitro pozabi
tudi na najhujši napor in končno je prišlo sonce dovolj visoko, da
smo lahko pozdravili prve, prijetne sončne žarke in ob tem pov-
sem pozabili, da bi se morali takoj namazati s sončno kremo. No,
danes smo takšni, kot če bi nas v solariju pustili nekaj dni skupaj.

S pomočjo klinov in jeklenic smo hitro dosegli vrh Malega
Triglava (2725 m), nato pa sledili jeklenicam po izpostavljenem

grebenu v smeri najvišje točke in kmalu prišli do Aljaževega
stolpa (2864 m), ki naj bi ga Jakob Aljaž leta 1895 kupil za en
goldinar, ga dal postaviti in danes velja za kulturni spomenik
državnega pomena. Od tu se nam je odprl prečudovit pogled
na preostale Julijske Alpe, v daljavi pa je bilo mogoče videti tudi
koroško Uršljo goro.

Po previdnem sestopu v smeri Triglavskega doma na
Kredarici smo se odločili za nekoliko zahtevnejšo vrnitev po
Tominškovi poti, ki je speljana po drznih policah in preči severne
stene Cmira in Begunjskega vrha. V dolini smo bili tako hitro, da
se nam ni uspel izenačiti niti pritisk v ušesih.

Nam kovačem vzpon na Triglav ne pomeni samo planinske-
ga dejanja, ampak predvsem osebno zadovoljstvo, da smo vsaj
enkrat v življenju in skupaj s sodelavci osvojili tudi naš najvišji vrh.
Konec koncev pa Triglav krasi tudi naš državni grb in slovensko
zastavo. •

Triglav velja za enega največjih simbolov Slovenije, s svojimi 2864 metri pa je

tudi najvišji vrh naše države. Verjetno ni človeka v Sloveniji, ki ne bi poznal

mogočnega očaka in skoraj vsakemu Slovencu se v življenju vsaj enkrat

utrne želja, da bi ga osvojil. Desetim kovačem Metala Ravne je to uspelo pod

vodstvom izkušenega gornika Branka Odra.

Vzpon Metalovih kovačev na
kralja slovenskih gora

�� Uspelo nam je: osvojili smo Aljažev stolp, najvišjo točko Triglava. �� Nadaljevanje sestopa po Tominškovi poti po severni steni Cmira

VSEBINA

Interni časopis skupine SIJ • september 2011

besedilo

42

Melita Jurc, prof., prevajalka, Metal Ravne

odkrivamo talente

Pozdravljen, Damjan Kalčič - Kalči.

Kako dolgo že delaš v »fabriki« in

kakšno poklicno pot si prehodil v tem

času?

Delam v Metalu Ravne v Jeklarni, kot
vzdrževalec pri odpraševalni napra-
vi. V Jeklarni sem se zaposlil leta 1987,
ko sem končal dvoletno usmerjeno
izobraževanje za poklic talilca. Začel
sem kot pomočnik pri visokofrekvenčni
peči. Nato sem po služenju vojaškega
roka šel v livno jamo na delovno mesto
pripravljalca za litje. Potem sem nekaj
časa opravljal delo ponovčarja, nato
pa sem postal pomočnik pri VPP. Po
enajstih letih dela sem bil premeščen na
pripravo vložka in tam ostal sedem let
kot žerjavovodja.

Pa menda si potem šel še nazaj v

šolo po dodatna znanja?

Ja, nato sem končal šolo za ključav-
ničarja, kar mi je odprlo možnost za
premestitev k odpraševalni napravi,
priložnost sem z veseljem zgrabil. Tako
sem še vedno ponosen član kolektiva
Metala Ravne.

No, na Koroškem te poznamo kot

navdušenega športnega delavca in

ljubitelja adrenalina. Kje in kako se je

začela tvoja športna pot?

Moja športna pot se je začela že zelo
zgodaj, saj sem bil kot Črnjan že v zibel-
ki zapisan športu. Začel sem kot večina
v Črni s smučanjem in nadaljeval s te-
kom na smučeh, ki je prešel v smučar-
ske skoke. Vmes seveda nogomet in že
od malega planine in motorji …

Skratka vse, kar človeku požene kri

po žilah?

Vmes pa je bilo seveda kolo, ki je bilo
del vsakdanjika. Vragolije, ki smo jih
počeli s takratnimi kolesi, se še danes
težko izvajajo s prilagojenimi kolesi. Nato
sem se približno pred 17 leti prvič podal
na gorsko kolesarjenje in se vanj tudi za-
ljubil. Sledila je poškodba in takrat sem
se odločil, da hočem ostati v tesnem
stiku z gorskim kolesarstvom. Zato sem
se usmeril v organizacijske vode.

Kako je mogoče v današnjem času

uspešno združevati službo in tako

aktivne hobije, kot jih imaš ti?

Poleg službe si ob dobri organizaciji
človek lahko najde veliko dejavnosti. Jaz
zelo resno jemljem dneve, ki jih preživim
s hčerko, in takrat dan izkoristiva do
maksimuma. Nekaj časa mi vzame tudi
članstvo v SKEI Metal, kjer sem predse-
dnik komisije za šport. Ostali prosti čas
je povezan s kolesarstvom poleti, pozimi
pa s planinami in turnim smučanjem.
Je pa res, da je vse odvisno od denar-
ja. Ampak to, kar delam, je potem ko si
nabaviš vso opremo, kar poceni oblika
zabave.

Bil si tudi kolesarski funkcionar pri

Kolesarski zvezi Slovenije?

Ja, res je, bil sem izvoljen v odbor za
gorsko kolesarstvo, in tam sem se po-
tem podal še v kandidaturo za njego-
vega predsednika. Predsedoval sem
mu dve leti, nato sem zaradi razhajanja
načel in idej odstopil, tako da sem sedaj
le član tega odbora.

Kako pa je s klubi na Koroškem in

njihovim delovanjem?

Klubov je pri nas kar nekaj, dobro de-
lajo na področjih, kamor so se usmerili.

Od talilca do
adrenalinskega kolesarja

�� Prelaz Thorong-La
na višini 5416 metrov�� Bistriška špica

VSEBINA

SIJ – Slovenska industrija jekla

43odkrivamo talente

Kolesarski klub Ravne zelo dobro dela
z mladimi kolesarji, prav tako Enduro,
ta skrbi za tekmovalce, ki se ukvarjajo
z gravitacijskimi disciplinami. Sem tudi
predsednik kluba MTB Koroška, kjer pa
svoje delovanje posvečamo bolj rekre-
ativnemu kolesarstvu. Tako se družimo
na izletih in skupnih vodenih turah, kjer
odkrivamo razne kraje po Sloveniji in v
tujini.

Kaj pa je Koroški pokal v

vzponih z gorskimi kolesi?

Koroški pokal z gorskimi kolesi je sklop
rekreativnih kolesarskih prireditev, ki po-
tekajo po širši Koroški. Prirejamo ga od
leta 2005 in se je zelo dobro prijel med
kolesarji. Idejo zanj sta dala Emil Makan
in Peter Rapac, ki sta potem povabila še
mene in začelo se je prvo leto z vsemi
porodnimi krči tega pokala. Naslednje
leto sem prevzel vodenje in tekmovanje
vodim še sedaj. Koroški pokal vsako leto
nadgrajujemo in dodamo kaj novega, pri
čemer mi pomaga odlična ekipa.

Kako pa ste povezani s spletnim na-

slovom www.mtbkoroška.net?

To je kolesarski portal MTB Koroška,
ki ga je leta 2002 izdelal Emil Makan.
Sem urednik in fotograf tega portala, ki
je največji vir kolesarskih informacij na
Koroškem. Na njem najdete vse od po-
ročil s tekmovanj po Slovenji in tujini do
nasvetov za pravilno kolesarjenje. Portal
vsebuje tudi opise kolesarskih tur na
Koroškem.

Kolikor mi je poznano, se ukvarjaš

tudi z ročnimi spretnostmi, nam lahko

poveš kaj več o tem?

Res je, ukvarjam se tudi z masažo. Pred
leti sem opazil, da imajo v boljših ekipah
in klubih maserje, mi pa nismo imeli nič.
Odločil sem se, da opravim tečaj masa-
že v Kopru, kamor sem se celo leto vozil
vsak konec tedna in zapravil veliko de-
narja, a dobil vse potrebno znanje. Nato
sem leta 2006 opravil še nacionalno
poklicno kvalifikacijo za poklic maserja.
Zdaj pa lahko pomagam pri bolečinah in
utrujenosti športnikov in tudi drugih, ki
me potrebujejo.

Pa še klasično vprašanje. Kaj se ple-

te v tvoji glavi in kakšni so načrti za

prihodnost?

Trenutno je vse povezano z mojim letnim
dopustom, ki ga še nisem imel, saj sem
celotno leto podredil oktobrskemu cilju,
ko se odpravljam v Nepal. Drugače pa bi
rad koroški pokal v prihodnjem letu dvi-
gnil še za kako stopnjo višje. Prav tako
si želim še tretjič izpeljati maraton Črna
luknja, ki je edinstven maraton na svetu,
saj 6,4 km trase poteka po opuščenih
rovih rudnika Mežica. Čez zimo pa mo-
ram še dobro naštudirati, kako izpeljati
ostale ideje …., pa seveda čim več tur-
nih smukov in nabava novega kolesa, saj
so mi starega ukradli.

Kaj bi rekel bralcem kot osnovno mi-

sel ali vodilo v življenju?

Življenje moraš živeti, ne le preživeti!!!

Damjan, hvala za zanimiv razgovor.

Želim ti še veliko adrenalinskega užit-

ka in odličnih idej. •

�� Jezero pod Col de Iseran (Francija)�� Maraton Parenzana (Hrvaška)

VSEBINA

Interni časopis skupine SIJ • september 2011

besedilo

44

fotografija Aleksander Ocepek, Foto Ocepek

lokalno – aktualno

mag. Miran Kos, predsednik PZS in predsednik PK Fužinar

Novica, da je Tjaša Oder, plavalka ravenskega Fužinarja, v dalj-
nem Peruju postala mladinska svetovna prvakinja v disciplini
1500 metrov prosto, je vzbudila neopisljivo veselje med vsemi
Slovenci, predvsem pa v srcih nas Korošcev. Spet ena Korošica,
ki je ugnala cel svetovni vrh.

Ponosni smo na 17-letno Tjašo, ki je s časom 16,18:63 za več
kot pet sekund izboljšala lasten slovenski absolutni rekord na
razdalji in dosegla največji uspeh v svoji plavalni karieri. Tjaša je
že doslej dokazala, da je iz pravega testa, saj je na državnih pr-
venstvih zmagala kar 48-krat in 13-krat postavila državni rekord,
na mladinskih evropskih prvenstvih pa osvojila štiri medalje.

Tokrat je dosegla sanjsko, nepričakovano in bleščečo zmago
v močni konkurenci plavalk s celega sveta – premagala jih je v
hudem boju, ker je delovna, poštena, neizprosno borbena, po-
gumna in samozavestna. Korošci kopico teh lastnosti označu-
jemo kot »koroško trmo«. In prav je tako. Zato smo ji ob vrnitvi
pripravili veličasten sprejem, na katerem se je trla množica njenih
občudovalcev, ki znajo ceniti velik uspeh naše mlade Korošice.

Ob tem zgodovinskem uspehu ji iskreno čestitamo. Čestitke
tudi njenemu trenerju Gorazdu Podržavniku in staršem z željami
za uspešno nadaljevanje bleščeče športne poti.

Poleg Tjaše Oder sta se mladinskega svetovnega prvenstva
udeležili tudi Tamara Miler in Mojca Sagmeister, vse tri so poleg
plavalke Triglava plavale v štafeti 4 x 200 m kravl ter zasedle
odlično osmo mesto na svetu. Čestitamo.

S tem v Fužinarju uspešno zaključujemo poletno plavalno
sezono, ki je ravenskemu plavanju prinesla največje uspehe
do sedaj, slovenskemu plavanju pa nove razloge za svetlo
prihodnost.

»Celotno letošnjo sezono sem
podredila mladinskemu svetov-
nemu prvenstvu, ki se je letos
odvijalo v Peruju. Zaradi tega
prvenstva sem se odpovedala
nastopom na članskem svetov-
nem prvenstvu v Šanghaju.

Po disciplini 800 m prosto,
ki sem jo plavala v sredo in si
priplavala šesto mesto na svetu,
sem bila rahlo razočarana in za-
skrbljena, saj je bila konkurenca
zelo močna. Punce so pokazale,
da so zelo dobro pripravljene.
Seveda sem vedela, da sem tudi

jaz, a sem po odplavani disciplini
800 m prosto rahlo podvomi-
la vase. Ko pa sta se približala
sobota in moj zadnji nastop v
Peruju, sem se zbrala in svoje
misli in telo pripravila na nastop
na 1500 m prosto. Sprostila sem
se in upala le na najboljše. Pred
nastopom si še pomisliti nisem
upala, da sem lahko mladinska
svetovna prvakinja, upala pa sem,
da bom dobila vsaj bronasto me-
daljo. S skokom v vodo sem vi-
dela, da je to moja tekma. Začela
sem sproščeno in sem nato

samo stopnjevala tempo. Zadnje
metre sem finiširala in tako ugna-
la Američanko, ki je plavala na
drugi strani bazena. Ob prihodu
v cilj in ob pogledu na tablo
nisem mogla verjeti svojim očem.
Postala sem mladinska svetovna
prvakinja in s tem postavila nov
mladinski svetovni rekord ter nov
državni rekord na 1500 m prosto.
Občutki, ki sem jih doživela, so
nepopisni. Šele po nekaj dneh
pa sem se zavedala, da sem res
jaz tista, ki ima zlato obešeno
okrog vratu.« •

Na Ravnah imamo mladinsko
svetovno prvakinjo v plavanju na 1500 metrov prosto

Mladinski svetovni
prestol Korošice Tjaše Oder

Izjava Tjaše Oder, mladinske svetovne prvakinje v plavanju na 1500 m prosto

VSEBINA

SIJ – Slovenska industrija jekla

besedilo
fotografije

45

Andreja Čibron - Kodrin

dr. Karla Oder, univ. dipl. etn. in prof. zgod.,
muzejska svetovalka, Koroški pokrajinski muzej

lokalno – aktualno

Razstavo so zasnovali tako, da s fotografskim gradivom, različni-
mi grafi in tabelami ter originalnimi predmeti predstavlja postopek
izdelovanja jekla, ki je v drugi polovici 19. stoletja veljal za tehno-
loško novost in je prinesel pomembne spremembe v jeklarsko
in kovinskopredelovalno industrijo. Spremljajoči dvajsetminutni
film z arhivskimi posnetki dela v martinarni in z izjavami nekdanjih
zaposlenih zgovorno predstavi delo ob Siemens-Martinovi peči v
Železarni Jesenice po drugi svetovni vojni.

Z razstavljenimi načrti iz martinarne Thurnove jeklarne in s
fotografijami iz obrata, ki so ga na Ravnah opustili leta 1967, mu-
zej na Ravnah skromno obeležuje 130. obletnico prve uporabe
Siemens-Martinove peči na Ravnah na Koroškem.

Delo ob martinovki je leta 2005 avtorici prispevka opisal Vinko
Pušnik, vodja pomožne dejavnosti, ki je delati začel v stari livarni

1. avgusta 1967. V novi livarni je delal pet let in pri EPŽ 17 let, nato
je bil v jeklarni 14 let vodja pomožne dejavnosti. Ko je začel, je še
obratovala martinovka, ki so jo v tem letu ukinili. V martinovko so
»ročno, z lopato zmetali do 200 kg apna, eno do ene in pol tone
legur. V peč sta metala material z vsake strani eden. Ko sta se
utrudila, 'zmatrala', sta metala druga dva. Žlindro so vlekli, pihali

… Delo te je 'sceralo', da si se konec 'šihta pajtlo'.« Po končanem
»kuhanju« je 'abštihar', kot so imenovali prebodnega delavca pri
martinovki, z jekleno palico ali drogom prebodel čep, izdelan iz
ognjevzdržne moke, ilovke, posebej narejen, ročno zamazan, na
odprtini za izliv taline iz peči.

Razstava je na ogled le še do 14. oktobra letos. Vabljeni. •

Sredi avgusta smo v muzeju na Ravnah na Koroškem v štauhariji ali krčilni

kovačnici, kjer nastaja muzej železarstva, širši javnosti predstavili gostujočo

razstavo Gornjesavskega muzeja Jesenice z naslovom Žar jekla – 120 let jeseniške

martinarne. Muzej, ki že vse od petdesetih let 20. stoletja strokovno skrbi za

varovanje in promocijo železarske dediščine, je obiskovalcem predstavila direktorica

Irena Lačen Benedičič, o razstavi, posvečeni stari jeseniški jeklarni oziroma

martinarni in delavcem martinarjem, je govoril kustos mag. Marko Mugerli.

Žar jekla

VSEBINA

Interni časopis skupine SIJ • september 2011

besedilo

46 lokalno – aktualno

mag. Marko Mugerli, Gornjesavski muzej Jesenice

V skladu s to željo smo v skladiščno
halo nekdanje žičarne namestili ozko-
tirne tire, vagon s plavžarsko ponovco,
vagon – ladjo in tri lokomotive. Dve lo-
komotivi smo pripeljali iz transportnih
delavnic. Ena lokomotiva z oznako O
I. je parna in je bila narejena leta 1907
v Tovarni lokomotiv Krauss Et Co. v
Linzu v Avstriji. Druga, z oznako E II.
je bila izdelana leta 1932. Sprva je bila
električna in je vozila na Javorniku.
Pozneje so ji demontirali tokovne
odjemnike in ji vgradili akumulator.
Nazadnje je vozila vagon s plavžar-
sko ponovco. Lokomotivo je muzeju
odstopila družba Acroni. Lokomotivi
smo julija peljali po Jesenicah v halo
in ju namestili na tire. Dodali smo jima
še vagon – ladjo, vagon s ponovco in
parno lokomotivo O VIII. iz leta 1922,
ki so jo v halo pripeljali že pred leti.
Tam so bile še dve parni lokomotivi z
oznakami O II. in O V. ter mala dizel-
ska premikalka, ki smo jih odpeljali v
neobnovljeni del hale.

Vseh teh premikov ne bi bilo, če
nam ne bi priskočili na pomoč podje-
tja Steeltrans, Floro transport, Strojno
ključavničarstvo Šušteršič in družba
Acroni, ki jim gre posebna zahvala. •

Iz nekdanje železarne se je ohranilo nekaj strojev, ki so pričevalci obdobja, ko

so jeklo še delali v Siemens-Martinovih pečeh in so ga po ozkotirni železnici

vozili v valjarno na Javornik. Gornjesavski muzej Jesenice se v sodelovanju z

družbo Acroni, nekaterimi jeseniškimi podjetji in Občino Jesenice trudi, da bi

se stroji ohranili in na ustrezen način predstavili javnosti.

TEHNIŠKA DEDIŠČINA
NEKDANJE ŽELEZARNE JESENICE

�� Stara Acronijeva lokomotiva prispela na svojo zadnjo postajo, v nov muzejski razstavni prostor na Stari Savi.

VSEBINA

SIJ – Slovenska industrija jekla

besedilo

47

fotografiji Primož Podjavoršek, Primafoto

lokalno – aktualno

Liljana Suhodolčan, univ. dipl. etn. in soc., kustodinja pedagoginja,
Koroški pokrajinski muzej, Muzej Ravne

Dvoriščni prostor Prežihove bajte v spo-
minskem muzeju pisatelja Lovra Kuharja

- Prežihovega Voranca se vsako leto 10.
avgusta, na pisateljev rojstni dan, spre-
meni v prizorišče raznolikih uprizoritev in
recitalov, vezanih na pisateljevo življenje in
delo. V devetih letih so postala srečevanja
s pisatelji, igralci, glasbeniki in predstavni-
ki različnih društev ter organizacij stalnica
ob pripravah na vsakoletni kulturni dogo-
dek. Prireditev je že davno prerasla občin-
ske meje in postala prepoznavna v širšem
slovenskem prostoru. Sprejetost v okolju
in spodbudni odzivi obiskovalcev nas nav-
dajajo s še večjo vnemo in odgovornostjo
pri pripravi prireditev.

Letošnje 9. srečanje je bilo posvečeno
Prežihovemu romanu Požganica iz leta
1939. Z referatom o aktualni sporočilnosti
Požganice, s katero se je osrednja govor-
nica Petra Kos, novinarka Radia Slovenija
iz Koroške, ukvarjala že v svojem diplom-
skem delu, je avtorica navdušila zbrano
publiko na Preškem vrhu. V referatu je
poudarila, da naslov romana – Požganica
ni bil Prežihova prva izbira. Sprva je roman
poimenoval Ogenj, nato Plebiscit, potem
pa se je odločil za naslov, ki je simboliziral
roman kot celoto. Založniku romana, Cirilu
Vidmarju je Prežih pojasnil: »Požganica se
na Koroškem imenuje pogorišče, po-
sek, koder na planinah delajo ali so delali
novine. Dokler les ni imel veljave, so se na
planinah posekale cele ploskve gozda in
ta hosta se je potem požgala na tleh, nato
pa se je tam sejala novinska rž. Z imenom
Požganica jaz simboliziram veliko pogori-
šče slovenskega naroda; veliko pogorišče
ljudskega gibanja za svobodo ob prevratu.
V romanu podajam dobo bojev v obdo-
bju 1918–1920, dobo plebiscitne propa-

gande in plebiscit sam. Ali v žerjavici te
Požganice tli in se oznanja novi plamen, ki
bo s svojim zmagoslavnim žarom pregnal
mrak in sužnost za vse večne čase.«

Kulturni program je z izborom ljudskih
pesmi zaokrožila ženska vokalna skupina

Deteljica Kulturnega društva Prežihovega
Voranca Ravne, zbrani pa so nato še ne-
kaj časa preživeli v sproščenem kramlja-
nju. •

9. TRADICIONALNO SREČANJE PRI PREŽIHOVI BAJTI

AKTUALIZACIJA
PREŽIHOVE POŽGANICE

�� Neuničljiva (z leve) Mitja Šipek in Franc Gornik

�� Proslava in priložnost za srečanje

VSEBINA

Interni časopis skupine SIJ • september 2011

besedilo

48

fotografiji

lokalno – aktualno

Branko Krančan, Noži Ravne
Miran Klančnik, Odvetniška pisarna Kos, Štumpfl in partnerji

Na 31 kilometrov dolgo, ne preveč
zahtevno progo se je podalo re-
kordnih 308 kolesarjev. Tako se je
izpolnila tiha želja organizatorjev, da
presežejo magično mejo tristotih
udeležencev. Čeprav je to rekreativ-
na prireditev, pa kolesarjem merijo
čase in najhitrejšim podelijo prizna-
nja in nagrade. Letos je progo, s
časom 1:02:07, najhitreje prekole-
saril Nace Krivonog. Torej rekorder
proge še vedno ostaja Prevaljčan
Robi Kordež, vendar tudi njegov
čas ni pod eno uro. Po posameznih
kategorijah, bilo jih je enajst, so bili
najhitrejši: Rok Naglič, letošnji ab-
solutni zmagovalec Nace Krivonog,
Sebastjan Andrejc, Jani Grilc, Rok
Kolar, Jože Kordež, Jože Rogina in
med dekleti Špela Štriker, Kristina
Furlan, Herna Retko in Suzana
Bartulovič.

Organizator je tudi letos poskr-
bel za veliko število nagrad, saj jo
je dobil skoraj vsak udeleženec. Še
posebno se je nagrade razveselil
tristoti prijavljeni, ki je prejel, kaj
drugega bi lahko pričakovali od
smučarjev, alpske smuči. Dva sreč-
neža pa sta domov odšla z novimi
gorskimi kolesi. •

Prva septembrska sobota je že nekaj let rezervirana za najbolj množično

kolesarsko prireditev na Koroškem, Krejanov memorial, ki poteka na Prevaljah

in po okoliških hribih. Letos je bil že enajstič, in to v organizaciji Alpskega

smučarskega kluba Fužinar, katerega sponzor je ravenska metalurška družba

Metal Ravne. Prireditev je posvečena spominu na enega začetnikov gorskega

kolesarjenja na Koroškem, Tonča Krejana.

Rekordna udeležba na
Krejanovem memorialu

�� Velika gneča pred startom

�� Pa naj še kdo reče, da Koroška ni lepa,
še posebno če jo prevoziš na kolesu!

VSEBINA

SIJ – Slovenska industrija jekla

besedilo

49
Petra Mlinar, predsednica Kulturno-prosvetnega društva
Josipa Lavtižarja Kranjska Gora

Prav zato vas vabimo k vpisu 	
ABONMAJA za sezono 2011/12.
	
Vpis za NOVE abonente pa bo:
v PETEK, 30. septembra, in v SOBOTO, 1. oktobra,

med 17. in 19. uro v klubski sobi v Ljudskem domu v

Kranjski Gori.

Če ste v teh urah zadržani, nas lahko pokličete
tudi po telefonu 031 367 673 (Petra Mlinar).
Cena abonmaja je 30 evrov. V prosti prodaji bo
cena posamezne vstopnice osem evrov.
Kot smo že navajeni, bo tudi letos abonentska
izkaznica prenosljiva.
Lepo povabljeni v našo družbo.

Sobota, 8. oktober 2011, ob 20. uri
v Ljudskem domu v Kranjski Gori – komedija
Marc Camoletti: Seks in ljubosumnost
Šentjakobsko gledališče Ljubljana
Režija: Jaša Jamnik

Sobota, 12. november 2011, ob 20. uri
v Ljudskem domu v Kranjski Gori – komedija
Ray Cooney: Zbeži od žene
Prosvetno društvo Štandrež
Režija: Jože Hrovat

Sobota, 14. januar 2012, ob 20. uri
v Ljudskem domu v Kranjski Gori – komedija
Branislav Nušić: Žalujoči ostali

Gledališko društvo Kontrada Kanal
Režija: Emil Aberšek

Sobota, 11. februar 2012, ob 20. uri
v Ljudskem domu v Kranjski Gori – komedija
Ti nori tenorji
KUD Bohinjska Bela – Gledališče Belansko
Režija: Bernarda Gašperčič

Sobota, 3. marec 2012, ob 20. uri
v Ljudskem domu v Kranjski Gori – komedija
Richard Harris: Vse se da, če ženske hočejo
KD Gledališče Velenje
Režija: Karl Čretnik

Pred nami je nova sezona abonmaja amaterskih gledališč. V letošnji

abonmajski sezoni smo se potrudili in pred vas ter na oder Ljudskega doma

v Kranjski Gori pripeljali pet odličnih komedij, ki vas bodo nasmejale in

razvedrile. Z nami bodo priznane igralske skupine amaterskih gledališč, ki so

se v večini že izkazale na naših odrskih deskah, je pa tudi nekaj novih.

Pred vami je abonma, ki vas gotovo ne bo pustil ravnodušnih.

Gledališče v
Kranjski Gori odpira vrata

�� Ljudski dom v središču Kranjske Gore

VSEBINA

Interni časopis skupine SIJ • september 2011

besedilo

50

Boter Špik

špikov kot

KOSOBRINSKI ŠPIK
Kanja pogosta je ujeda,
pri nas jo vidimo povsod.
Z višine ostro gleda,
če je kaj za v kljun tam »spod«.

To ni ptica roparica,
kakor mnogi govore.
Nič ne ropa tale ptica,
le škodljivec v slast ji gre.

Rovka, miš, voluharica,
to njen glavni je meni.
Je koristna tale ptica,
kmet na polju jo želi.

Če se peljemo po avtocesti,
na kakšnem drogu tam preži.
Ni treba cestarjem pomesti,
če povožena žival leži.

A živalco, žal nesrečno,
ki kak avto jo je zbil,
kanja pobere res prav spretno,
tako dobi precej kosil.

Jadralec spreten je resnično,
izkorišča vzgonski zrak,
vid deluje ji odlično,
tega ne zmore ptiček vsak.

Če vidi miško neprevidno,
vratolomno se spusti
in pobira jih kar pridno,
voluhar odličen se ji zdi.

Za vzor človeku jo postavim,
ji dovolj en partner je,
na nje zvestobo lahko stavim,
le z enim skozi življenje gre.

Gnezdo trdno si zgradita
visoko v bukvi, tam nekje,
navadno dva kebčka se zvalita,
morda trije, kaj se ve.

Martinčki, žabe, celo slepci
takrat jim pridejo kar prav,
požro vse nenasitni kebčki,
in zarod je močan in zdrav.

VSEBINA

SIJ – Slovenska industrija jekla

51

besedilo Andrej Brumen - Dejde, Noži Ravne

AFORISTIČNA ŠARŽA

avtor Boter Špik

karikatura

Jezik je edini del telesa,
v katerega nobena ženska

ne more shujšati.

Ko on pogasi žejo, ona zaneti ogenj.

Pri prebavnih motnjah je signal zelo močan.

V povzpetništvu dosegajo
timski igralci slabe rezultate.

Kar je danes več, bo jutri premalo.

Na mladih svet leži.

VSEBINA

smeh je pol jabolka

možganski križkraž

UČENJE PETJA

Žena je obiskovala ure petja, doma pa je vadila.

Kadar je vadila petje doma, je mož vedno stal na balkonu.

“Zakaj vedno stojiš na balkonu, kadar pojem?”

“Zato da sosedje ne mislijo, da te pretepam!”

TISTI VETER

Tovarišica vpraša Janezka: "Janezek, kakšnega spola je veter?"

"Moškega."

"Pravilno. In zakaj?"

Janezek odgovori: "Zato ker ženskam krila dviguje."

MOLK

Sodnik za prekrške obravnava kršitelja zaradi jezikanja policistu. Reče

mu: "Za ta prekršek boste plačali 500 evrov kazni. Bi kaj pripomnili?"

Kršitelj odgovori: "Bi in to veliko, ampak pri teh cenah bom raje tiho."

AV TOR:
DR AGO

RONNER,
ACRONI

KUBANSK A
CIGAR A,
HAVANA

ZLITINA
KOVINE Z

ŽIVIM
SREBROM

NOŠENJE DR ZEN
ČLOVEK

NEKDANJI
JE SENIŠKI
SMUČ AR

(ROBERT)

KRILO
RIMSKE

KONJENICE

NEKDANJI
HRVAŠKI
POLITIK
(IVIC A)

MATAMATA
JE JUŽNO -
AMERIŠK A

ŽELVA.

INDIJANSKO
PLEME IZ
SREDNJE
AMERIKE

NASEL JE
V

TOLMINSKEM
HRIBOVJU

NAŠA
ALPSK A
DOLINA

AR AK S JE
REK A V

A ZERBA J-
DŽ ANU.

DE SNI
PRITOK

VOLGE V
RUSIJI

ŠPR ANJA,
RE Ž A

OSTRENJE
KOSE

PRILOGA
JEDEM IZ
PAPRIKE,

JA JČE VCE V
IN FEFERON.

ORIENTAL SKI
BOJNI NOŽ

ZMAGA
PRI

ŠAHU

KIT
UBIJALEC

GR ŠKI
MITOLOŠKI

LE TALEC

ODSOTNOST
MOR ALNIH

NAČEL

GOR SK A
R ASTLINA

REK A V
A ZERBA J-

DŽ ANU

Z AČE TEK
MISLI

BRITANSKI
IGR ALEC

BATE S

VR STA
JUŽNO -

AMERIŠKE
ŽELVE

ROMAN
CL AUDA
ANE TA

PLUG

PAS
PRI

KIMONU

PAUL A
ABDUL
DOBA

VL ADANJA
KONZUL A

NIKO
GOR ŠIČ

L JUBL JANA
V RIM. DOBI

VAS NAD
DOLINO RE-

KE KOLPE

KR A J
PRI

Ž ALCU

TRIOGELNA
KIRUR ŠK A

IGL A
RE ŽISER

POTOČNIK

L ASTNIK
MA JHNEGA
POSE ST VA

BL AGA JNA

VREDNOST-
NI PAPIR
NA JVEČ JI
ITALIJAN.

PE SNIK

ANTON
TROST

JAPONSK A
NABIR ALK A

BISEROV

ZNAK Z A
TANTAL

NAGNJEN
SVE T,

STRMINA

VILIČ ASTA
RIBJA

KOŠČIC A

MELONA

KL AVIR SK A
TIPK A

STELIT JE
ZLITINA

KOBALTA,
KROMA IN

VOLFR AMA.

ALBANSKI
POLITIK
(FATOS)

SLOVAŠKI
PE SNIK

(JANKO)
ST. ME STO

V BABILONU

DL AK A
POD

NOSOM

SKUPINA
PTIC V
LE TU

ZNAK Z A
NOBELIJ

HČERIN
MOŽ

JEDAČ A,
JED

KONEC
MISLI NA ZIV IZ VIRNE Ž,

POSEBNE Ž

JUDOVSKI
UČENJAK

(BEN)

PODZEMNI
HODNIK

E VA
ČERNE

VR STA
ZLITINE

NATAŠA
L AČEN

NAČE TJE
ITALIJANSKI

KIPAR
(BENEDE T TO)

ODIR ALEC
HANDŽ AR JE
ORIENTAL-

SKI NOŽ.

MOČNO
POŽELENJE

VELIK
SNOP IZ

OML ATENE
SL AME

VSEBINA

	ULITO V ŠTEVILKE
avgusta 2011
	Inovacija iz Metala Ravne
med najboljšimi v državi
	Čestitke Metalovim inovatorjem za zlato priznanje GZS
	GZS nagradila Acronijeve
inovatorje s srebrnim priznanjem
	Obnovljena žerjavna proga
v kalilnici Nožev Ravne
	Plošče iz orodnih jekel za preoblikovanje plastike
tudi iz Acronija
	AVTOMATIZACIJA BRUSILNIH STROJEV TOS HOSTIVAR
	Dolga življenjska doba
mazil ključ do nižjih stroškov
	September, mesec vzdrževanja
	Letni remonti so za nami
	TRŽNA KONFERENCA METALA RAVNE KLJUB NEGOTOVOSTI NA TRGU V ZNAMENJU OPTIMIZMA
	Avtomobilska industrija
	Ročno obločno varjenje
z oplaščeno elektrodo
	Nov pristop k merjenju lastnosti materialov
	Uspešni v medlaboratorijskih primerjavah
	POTRJENA USTREZNOST PITNE VODE NA LOKACIJI ZGO ŽR
	Metalovci na
18. mednarodnem kovaškem srečanju v Pittsburghu
	V skupini SIJ smo vseživljenjski učenci
	Za delo v Acroniju moraš
biti legiran z manganom
	Kadrovska gibanja v juliju
	Obvestilo računovodstva
zaposlenim v Metalu Ravne in Serpi
	Preprečevanje samomorov je reševanje človeških stisk
	SREDSTVA ZAVAROVANCEV
POKOJNINSKE DRUŽBE A SO NALOŽENA
V VARNE IN LIKVIDNE NALOŽBE
	Vzpon Metalovih kovačev na kralja slovenskih gora
	Od talilca do
adrenalinskega kolesarja
	Mladinski svetovni
prestol Korošice Tjaše Oder
	Žar jekla
	TEHNIŠKA DEDIŠČINA
NEKDANJE ŽELEZARNE JESENICE
	AKTUALIZACIJA
PREŽIHOVE POŽGANICE
	Rekordna udeležba na Krejanovem memorialu
	Gledališče v
Kranjski Gori odpira vrata
	KOSOBRINSKI ŠPIK
	špikov kot
	AFORISTIČNA ŠARŽA
	karikatura
	smeh je pol jabolka
	možganski križkraž

	naprej 31:
	nazaj 32:
	Page 2: Off

	naprej 33:
	Page 2: Off

	nazaj 33:
	Page 3: Off

	naprej 36:
	Page 3: Off

	nazaj 25:
	Page 4: Off
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 36:
	Page 38:
	Page 42:
	Page 44:
	Page 46:
	Page 48:
	Page 50:

	naprej 26:
	Page 4: Off
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 36:
	Page 38:
	Page 42:
	Page 44:
	Page 46:
	Page 48:
	Page 50:

	nazaj 30:
	Page 5: Off
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:
	Page 41:
	Page 43:
	Page 45:
	Page 47:
	Page 49:
	Page 51:

	naprej 34:
	Page 5: Off
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:
	Page 41:
	Page 43:
	Page 45:
	Page 47:
	Page 49:
	Page 51:

	nazaj 27:
	Page 34: Off

	naprej 28:
	Page 34: Off

	nazaj 31:

