

Novice

Vsebina:

UVODNIK

ACRONI JE VSTOPIL V KLJUČNO OBDOBJE LETOŠNJEGA POSLOVNEGA LETA

NOVICE IZ TOVARNE

PROIZVODNJA V AVGUSTU

KADROVSKA GIBANJA

POVZETKI SKLEPOV POSLOVODSTVA

ZAKLJUČENA LETNA REMONTA V JEKLARNI IN VROČI VALJARNI

INFORMATIKA JE PODROČJE STALNIH SPREMOMB IN VLAGANJ

TRŽIŠČE JEKLA

PROIZVODNA SUROVEGA JEKLA (nadaljevanje iz prejšnje številke)

EKOLOGIJA

ZMANJŠANJE IMISIJ PRAŠNIH USEDLIN ZARADI DEPONIJ ŽLINDRE

KAKOVOST

ZAHTEVE STANDARDA SIST ISO 9001 (nadaljevanje iz prejšnje številke)

PRIZNANJA NAŠIH JEKEL PO PREDPISIH

KLASIFIKACIJSKIH DRUŽB

PROJEKTI

ZMANJŠANJE PORABE BRUSILNEGA OLJA NA LINIJI GPL RAZVOJ IN RAZISKAVE

UVEDBA NOVIH PROIZVODOV - IZDELAVA JEKLA

ALUCHROM YHf

NI MI VSEENO!

ANKETA

POHODNIŠTVO

30 LET POHODOV SLOVENSkih ŽELEZARJEV

HOKEJSKI KOTIČEK

JESENIŠKA HOKEJSKA LADJA SE NI POTOPILA

UVODNIK

ACRONI JE VSTOPIL V KLJUČNO OBDOBJE LETOŠNJEGA POSLOVNEGA LETA

Pred nami je jasen cilj: pozitivno poslovanje v mesecih september, oktober in november.

Odstopanje od navedenega cilja ni sprejemljivo, zato je razširjeno poslovodstvo sprejelo v začetku meseca septembra dodatne ukrepe, s katerimi bi morali zagotoviti uresničitev zastavljenih ciljev. Glede na jasne osebne zadolžitve se bo v primeru neizpolnjevanja sprejetih sklepov in ob slabših rezultatih od načrtovanih, takoj ustrezno ukrepalo.

Pričakujemo, da se bomo vsi v Acroniju zaposleni aktivno vključili v realizacijo sprejetih sklepov, zato vam predstavljamo sprejete aktivnosti.

Člani poslovodstva so dodatno zadolženi za posamezne obrate in delo ključnih služb:

- g. Kanalec za Jeklarno,
- g. Mikec za Vročo valjarno,
- g. Banko za Hladno valjarno,
- g. Osovnikar za Logistiko, Kontroling in Informatiko.


Člani poslovodstva Acronija od leve proti desni: Bogdan Ravnik, dipl.ing., mag. Darko Mikec, dipl.ing., Ljubo Osovnikar, dipl.oec., glavni direktor prof.dr. Vasilij Prešern, Renato Golob, dipl.ing., Slavko Kanalec, dipl.ing., Branko Banko, dipl.ing. in Polonca Marjanovič, dip.oec..

Uskladitev kapacitet nadaljne predelave Vroče valjarne z kapacitetami Jeklarnе (povprečje blooming-steckel 50 t na obratovalno uro).Vodja Logistike g. Hladnik je zadolžen za znižanje obsega zaostanka naročil iz preteklih mesecev. Potroški in izpleni v vseh obratih morajo biti v skladu z

POSLOVANJE v mesecu: AVGUST

8

	NERJAVNA			JEKLA ZA ELEKTROPLOČEVINO						MALO OGLJ. in			KON.LEGIR. in			SKUPAJ		
	JEKLA			DINAMO			ELMAG			NAVAD. KON. JEK.			JEKLA za POBOLJ.					
	realiz.	plan		realiz.	plan		realiz.	plan		realiz.	plan		realiz.	plan		realiz.	plan	
	ton	ton	%	ton	ton	%	ton	ton	%	ton	ton	%	ton	ton	%	ton	ton	%
JEKLARNA	6,414	5,437	118	6,197	4,421	140				7,182	5,386	133	1,837	1,356	136	21,629	16,600	130
PROGA	6,449	7,011	92	5,801	5,800	100		1,032		8,370	6,262	134	1,560	1,312	119	22,180	21,416	104
IZDELKI ...PROIZVODNJA																		
HVT	1,451	1,500	97	3,921	3,245	121	1,003	910	110	895	1,400	64	436	450	97	7,706	7,505	103
TVT	1,108	1,000	111							1,255	1,175	107	56	70	80	2,419	2,245	108
DPL	1,965	1,900	103							3,080	2,850	108	392	500	78	5,438	5,250	104
ACRONI	4,525	4,400	103	3,921	3,245	121	1,003	910	110	5,230	5,425	96	884	1,020	87	15,563	15,000	104
IZDELKI ...ODPREMA																		
HVT	1,611	1,500	107	3,557	3,745	95	1,097	910	121	727	900	81	428	450	95	7,420	7,505	99
TVT	1,229	1,000	123							1,173	1,175	100	57	70	82	2,459	2,245	110
DPL	1,893	1,900	100							2,524	2,850	89	268	500	54	4,685	5,250	89
ACRONI	4,733	4,400	108	3,557	3,745	95	1,097	910	121	4,424	4,925	90	753	1,020	74	14,564	15,000	97

PRIMERJAVA ODPREM - REALIZACIJE S PLANOM meseci 1 - 8


MESEČNA PRODAJA...% po SKUPINAH JEKEL


MESEČNA PRODAJA v tonah po IZDELKIH


ACRONI ODPREMA v tonah REALIZACIJA - PLANI


LEGENDA: HVT - HLADNO VALJANI TRAKOVI; TVT - TOPLO VALJANI TRAKOVI; DPL - DEBELA PLOČEVINA

gospodarskim načrtom. Sprememba proizvodnega programa se lahko izvrši samo s soglasjem g. Banka in g. Kanalca. Tudi proizvodnja za neznanega kupca je mogoča samo s soglasjem prodaje. Zalogo gotovih izdelkov v Hladni valjarni je potrebno zmanjšati na 2500 ton. Mesečni obseg proizvodnje, prodaje in odpreme je 17.500 ton. Obseg nabave se tekoče spremlja in je mesečno opredeljen in omejen. Vsak mesec je potrebno zmanjšati medfazne zaloge. Del delavcev iz Jeklarna se v primeru neobratovanja usmeri v druge obrate. Prenosa proizvodnje v naslednji mesec ni več. Logistika je odgovorna za boljše spremljanje in kompletiranje naročil. Od zaposlenih, ki jih kolektivna pogodba ne zadeva, se zahteva daljša prisotnost na delovnem mestu in še dejavnejše sodelovanje. Pospešiti je potrebno izvedbo vseh projektov, ki prinašajo učinke. Vsakdo na svojem delovnem mestu je zadolžen, da s spremenjenim načinom dela vpliva na znižanje stroškov.

Ugodnejše tržne razmere, nižja cena električne energije in drugi učinki nižjih stroškov poslovanja nas dobesedno obvezujejo, da končno pridemo do pozitivnega tekočega poslovanja in s tem ustvarimo možnosti za popravke plač.

Nižji stroški na vseh ravneh poslovanja in učinkovitejše delo nas vodita do uspešnejšega poslovanja in boljše prihodnosti za vse zaposlene v Acroniju.

Član poslovodstva za marketing
Ljubo Osovnikar, dipl.oec.

NOVICE IZ TOVARNE

PROIZVODNJA V AVGUSTU

Skupna proizvodnja končnih izdelkov je znašala 15.564 ton, kar pomeni 103,8 odstotkov operativnega načrta, odprema pa je znašala 14.564 ton, kar je 97,1 odstotkov operativnega načrta. Tako smo avgusta presegli načrt proizvodnje in načrtovano odpremo nerjavnih izdelkov.

V proizvodnji smo se srečevali z veliko odsotnostjo zaradi letnih dopustov, kar je bilo delno nadomeščeno z nadurnim delom. Zaradi kolektivnih dopustov naših kupcev je bil večji del odpreme izdelkov možen šele na koncu meseca.

REKORDNA ODPREMA NERJAVNIH MATERIALOV

Nerjavna pločevina je naš najpomembnejši proizvod. Ob polnih kapacitetah znaša maksimalna mesečna odprema nerjavnih materialov 4.500 ton. V avgustu pa nam je uspelo maksimum celo preseči, saj smo odpremili kar 4.700 ton. Glavni vzrok za visoko odpremo v prejšnjem mesecu je prav gotovo po-dopustniški čas, ko podjetja ponovno odprejo svoja vrata. Pri količini nabave so še posebej izstopala nemška in italijanska podjetja. Sicer pa že od februarja ali marca delamo s polnimi kapacitetami in dosegamo visoko odpremo. Tako je rekordna odprema v zadnjem mesecu pravzaprav le za malenkost višja od mesečnega povprečja.

Monika Štojs

Jeklarna je odvila 22.066 ton slabov, kar je 32,9 odstotkov več kot smo predhodno načrtovali v operativnem načrtu. Vlitih je bilo 6.613 ton nerjavnih slabov, kar je nova rekordna mesečna proizvodnja. Jeklarna ni obratovala v času visoke tarife, poleg tega pa ni obratovala še dobrih 5 dni zaradi zadostnih zalog slabov. Do večji nepredvidenih zastojev je prišlo zaradi okvare rezalne naprave (14 ur) in okvare hidravlike kontiliva (8 ur). Specifične porabe energije in potrošnih materialov so v okviru načrtovanih, prav tako tudi izplen.

Vroča valjarna je izvaljala skupno 22.498 ton toplo valjanih plošč in trakov, kar je 105,1 odstotka operativnega načrta. Delež zastojev je glede na koledarski čas znašal 28,91 odstotkov. V porastu so predvsem zastoji na štekel ogroddju zaradi pogostih izrednih menjav valjev in okvar na hidravličnem sistemu. Specifične porabe zemeljskega plina in električne energije so nižje od načrtovanih. Skupni izplen Vroče valjarne je bil za 1,2 odstotka nižji od načrta, vendar za 1,1 odstotka višji od letnega povprečja. Proizvodnja v oddelku finalizacije toplovaljanih trakov je bila 2.419 ton ali 107,7 odstotkov načrtovane. Dosežen izplen pa je bil za 1,1 odstotka nižji kot smo načrtovali.

V VROČI VALJARNI ŽE TRI IZMENE DOSEGLE ZASTAVLJENI CILJ


V komandnem prostoru štekla (foto J.Novak)

V mesecu juliju smo si v Valjarni zastavili cilj v eni dnini (12 ur) izvaljati 80 kolobarjev toplo valjanih trakov ali 100 tepihov debele pločevine. Poudarek pa ni bil le na količini, temveč v te številke štejejo le izdelki, ki odgovarjajo standardom kakovosti.

Do 7. septembra so cilj dosegle že tri dnine. Prva dnina je 14. avgusta zvaljala 84 kolobarjev, 15. avgusta druga dnina 80 kolobarjev, dne 5. septembra pa tretja dnina 120 tepihov. Že naslednji dan, 6. septembra je tretja dnina ponovno presegla cilj - zvaljala je 104 tepihe.

Branko Strmole

Proizvodnja v obratu **Predelava debele pločevine** je bila 5.438 ton, oziroma 103,6 odstotkov operativnega načrta, od tega 1.966 ton nerjavnih izdelkov. V obratu je veliko motnjo v proizvodnji povzročil prepozen dohod vložka, zato je bil načrt presežen z velikim prizadevanjem vseh delavcev ob koncu meseca in velikim številom nadur. Zaradi pomanjkanja vložka je bilo veliko zastojev na Drever peči, Sack liniji, peskarskem stroju in v adjustaži. Večji zastoji so se pojavili zaradi okvare hidravlike stiskalnice (53 ur) in okvare Ebner peči (79 ur). Izplen je bil pri vseh grupah jekel presežen in je skupno večji za 0,89 odstotka od načrtovanega.

Hladna valjarna je izdelala v avgustu skupno 7.706 ton končnih izdelkov, kar je 102,7 odstotka operativnega načrta. Posamezne linije so s tehnološkega vidika obratovala dokaj normalno, bile pa so ustavitve zaradi pomanjkanja vložka. Uspešno je bil izveden obsežen letni remont linije CRNO. Izplen je nižji za 2,7 odstotka od načrtovanega, predvsem zaradi slabše kakovosti TVT in delnega odpisa nekorantnih zalog.

Član poslovodstva za proizvodnjo
Branko Banko, dipl.ing.

KADROVSKA GIBANJA

Avgust je mesec z veliko odsotnostjo z dela, vendar je bila letošnja odsotnost za dober odstotek nižja kot v lanskem avgustu. Nekaj


nižji je bil tudi odstotek rednih dopustov. Več kot odstotek nižja je tudi odsotnost z dela zaradi bolezni, medtem ko je odsotnosti zaradi nesreč pri delu enkrat več kot lani v istem mesecu.

Ivanka Mavri

GIBANJE POŠKODB PRI DELU V AVGUSTU 1999

V mesecu avgustu se je pripetilo 14 poškodb pri delu. Poškodovanci so zaradi posledic teh poškodb in posledic poškodb v preteklosti bili odsotni z dela 442 delovnih dni. Med opravljanjem dela se je poškodoval približno en (1) odstotek zaposlenih v Acroniju.

ENOTA	št. poškodb	% poškodb na stalež	F2	št. izgubljenih dni	G1
JEKLARNA	6	1,73	135,0	123	2,8
VROČA VALJARNA	2	0,91	67,1	101	3,4
HLADNA VALJARNA	3	1,02	78,7	94	2,5
PREDELAVA DEB. PLOC.	0	0	0	81	3,7
TEHNIČNE STORITVE	1	0,7	52,2	33	1,7
UPRAVA IN STROK SLUŽBE	2	0,7	51,9	10	0,3
ACRONI SKUPAJ	14	0,96	72,9	442	2,3
ACRONI JANUAR-AVGUST 99	113	0,96	66,8	3209	1,9
ACRONI JANUAR-AVGUST 98	107	0,79	57,6	3005	1,6

Faktorja pogostosti poškodb **F2** in resnosti poškodb **G1** prikazana v tabeli se uporabljata kot eden od kazalcev pri oceni in primerjanju stopnje varnosti za določeno dejavnost oziroma proizvodnjo. Za izračun se uporabljajo učinkovite ure, število poškodb in izgubljeni delovni dnevi zaradi poškodb pri delu.

V obdobju od 1. januarja do 31. avgusta 1999 se je v Acroniju pripetilo 113 poškodb pri delu. Poškodovanci so bili zaradi tega odsotni 3209 delovnih dni. Povprečno je bil mesečno izgubljen 401 delovni dan oziroma odsotno 19 delavcev. V enakem obdobju leta 1998 je bilo 107 poškodb pri delu, poškodovanci pa so болоvali 3005 delovnih dni.

Milan Lužnik

JUBILANTI V SEPTEMBRU

10 let:

Humerca Peter, Petrovič Mladen in Smolej Uroš iz Hladne valjarne, Močnik Aljoša iz Tehnične kontrole

20 let:

Boljtar Marko, Dugonjič Fehim, Kadič Esad in Smolej Vojko iz Jeklarnе, Bektašević Bešir in Šimič Domin iz Vroče valjarne, Vukobrad Mirko iz Hladne valjarne, Avdič Senad, Mencinger Franc in Sušič Mustafa iz Tehničnih storitev ter Dokl Silva iz Komerčiale

30 let:

Čabrič Ahmet iz Predelave debele pločevine

Iskreno jim čestitamo!

Kadrovska služba

POVZETKI SKLEPOV

POSLOVODSTVA - projekt

Simulacija pozitivnega poslovanja družbe Acroni d.o.o.


UVOD :

Na začetku meseca aprila 1999 je glavni direktor družbe podpisal predlog projekta Simulacija pozitivnega poslovanja družbe Acroni d.o.o., ki naj bi s pripravo simulacije dejavnosti vseh poslovnih funkcij natančneje osvetlil bistvene probleme ter omogočil lažje sprejemanje odločitev oziroma definiranje kratkoročnih opredelitev vodstva družbe. Na osnovi rezultatov simuliranega poslovanja naj bi bilo mogoče izvršiti analizo smiselnosti realizacije posameznih rešitev, sprejeti posamezne odločitve ter predvideti in izvršiti potrebne ukrepe.

Vsebina projekta, ki je bil zaključen konec maja 1999 in pri katerem so sodelovali številni zaposleni iz posloводства in večine oddelkov in služb, je razdeljena na tri dele. V prvem je na osnovi podatkov o proizvodnji in prodaji v prvem četrtletju letošnjega leta simuliran optimalen proizvodni program (miks), drugi vsebuje analizo možnosti in učinkov terminsko in vsebinsko standardizirane proizvodnje, v tretjem pa so natančneje predstavljeni bistveni problemi posameznih segmentov organizacijske strukture družbe ter alternativne rešitve.

Na osnovi analize zaključenega gradiva je posloводство družbe Acroni d.o.o. na sestankih, ki so bili 22. in 30. junija ter 19. julija, sprejelo številne operativne sklepe, ki jih nosilci izvedb v obliki povzetkov predstavljajo v nadaljevanju.

Ob tej priložnosti bi se želel še enkrat zahvaliti vsem, ki so mi s podatki, razmišljanji ali predlogi pomagali pri pripravi omenjenega materiala. Brez njihove pomoči bi bili zaključki osiromašeni za marsikatero koristno idejo in rešitev.

Renato Golob

Standardizacija proizvodnega programa

V okviru priprav na poslovno leto 2000 je bila izdelana simulacija prodaje oziroma proizvodnje posameznih skupin izdelkov, ki bi zagotavljala pozitivno poslovanje Acronija. Simulacija je pokazala,

da bi ob danih stroških in dani realizaciji sprememba prodajnega programa oziroma proizvodnega miksa, prinesla ugodnejši rezultat.

Program ne predvideva kvantitativnega povečanja proizvodnje, temveč kakovostni premik z upoštevanjem tržnih, tehnoloških in


V finalizaciji Hladne valjarne (foto J.Novak)

proizvodnih možnosti. Prva nosilna programa Acronija sta še vedno nerjavna jekla in elektrojekla. Nerjavna debela pločevina in dinamo pločevina sta maksimalno tržno in proizvodno izkoriščena. Pri konstrukcijskih in legiranih jeklih ter višjeogljčnih jeklih beležimo porast, pri navadnih konstrukcijskih jeklih in maloogljčnih pa upadanje. Program dopušča določeno fleksibilnost, ki je tržno ali proizvodno pogojena. Izpeljati pa bo potrebno še vrsto dejavnosti tako na komercialnem kot tudi na

razvojno proizvodnem področju.

Z določitvijo standardnega miksa proizvodnje in prodaje bodo dani tudi pogoji za standardiziranje proizvodnega procesa. Z standardizacijo programa proizvodnje za enomesečno obdobje bomo dosegli boljše izpolnjevanje dobavnih rokov, lažje načrtovanje dobave potrebnih surovin za proizvodnjo in zmanjšanje specifičnih porab.

Bogdan Ravnik, Branko Banko

30-dnevni proizvodni cikel

Visoko zastavljeni mesečni načrti proizvodnje in odpreme povzročajo stalen problem zaključevanja meseca in lovljenje realizacije načrtov zadnji dan v mesecu. S ciljem normalnejšega zaključevanja meseca in ob upoštevanju dejstva, da prodaja potrebuje en delovni dan za pripravo odpreme, se z mesecem oktobrom mesečna proizvodnja zaključi en dan prej, in sicer 30. oktobra. Tako se bo proizvodnja 31. oktobra upoštevala pri novemberski realizaciji. Navedeno pravilo velja odslej za vse prihodnje mesece.

Ljubo Osovnikar

Mesečno spremljanje podatkov o donosnosti posameznih proizvodov.

Natančnejše analize donosnosti posameznih proizvodov omogočajo vpogled v strukturo uspešnosti proizvodnje in prodaje ter formiranje lestvice donosnosti. Ugotovitve so, da je mogoče končne rezultate mesečnega poslovanja v precejšnji meri izboljšati tudi s prilagodljivim proizvodnim »miksom«. Ker je le-ta konstantno usmerjen k proizvodnji in prodaji proizvodov z večjo donosnostjo in glede na spreminjajoče se razmere na trgu, bomo v prihodnje mesečno spremljali uspešnost vsakega posameznega zaključenega posla ter analizirane podatke predstavljali v reprezentančni obliki. Pričakujemo, da bodo le-ti že v krajšem časovnem obdobju omogočili določevanje pravih usmeritev pri načrtovanju proizvodnje in prodaje za prihodnja kratkoročna obdobja. V tem smislu bomo v Kontrolingu pripravili proceduro izvedbe omenjenih tabel, načinov spremljanja zbirnih podatkov ter

njihove predstavitve odgovornim.

Ljubo Osovnikar

Medfazne zaloge

Količino zalog v Acroniju je potrebno zmanjšati na 28.000 do največ 32.000 ton, z glavnim poudarkom na znižanjem medfaznih zalog. Za izvedbo je zadolžena logistika. Previsoke zaloge nam vežejo veliko denarnih sredstev in obenem onemogočajo normalne pretoke materiala.

Ljubo Osovnikar

Sistem samokontrole

Zaradi vse ostrejših zahtev naših kupcev po kakovosti in vedno manjšega števila kontrolorjev, smo se odločili, da bomo ponovno oživili dejavnosti na področju samokontrole. Oddelek tehnične kontrole bo v mesecu septembru v sodelovanju z obratom Hladna valjarna začel izvajati demonstracijski projekt samokontrole na razreznih linijah. Kasneje naj bi se dejavnosti razširile še na ostale kontrolne točke.

Darko Mikec

Standardizacija proizvodnih in vzdrževalnih nalog

Pereč problem družbe Acroni je slaba izkoriščenost koledarskega časa. Prav v boljši izrabi koledarskega časa so še velike rezerve na posameznih agregatih. Eden od razlogov za slabo izkoriščenost naprav je visok delež nepredvidenih vzdrževalnih zastojev, zato je osnovni cilj zagotovitev večje obratovalne sposobnosti naprav. To bo mogoče doseči z boljšim sodelovanjem med proizvodnimi delavci in vzdrževalci.

Vzdrževanje kot dejavnost znotraj posameznega obrata mora postati del proizvodnega procesa. Vsi skupaj pa se moramo zavedati, da ustvarjajo dohodek samo delujoče naprave, ta pa je osnova za obstoj družbe in posredno tudi nas vseh

Slavko Kanalec

Zmanjšanje stroškov energije z zmanjšanjem konic porabe električne energije in zemeljskega plina

Strošek električne energije je odvisen tudi od maksimalne konice porabe v posameznem mesecu. Z uvedbo učinkovitega informacijskega sistema bo zagotovljena kontrolirana poraba električne energije in zemeljskega plina, obvladovanje konice porabe in zmanjšanje stroškov energije v proizvodnih stroških,

Branko Banko

Optimizacija porabe energije v družbi Acroni

Področje energije nam daje še veliko možnosti prihrankov in s tem znižanje stroškov proizvodnje. Te problematike se bomo lotili z več projekti:

1. Posodobitve tehnoloških procesov in naprav z uvedbo zanesljivejših tehnologij.
2. Optimiranje in standardiziranje programov proizvodnje.
3. Zmanjšanje stroškov energije z zmanjšanjem konice porabe.

4. Zmanjšanje porabe energije po posameznih energetskih medijih z posodobitvijo distribucije, povečanjem merilnih mest in učinkovitim sprotim nadzorom specifičnih porab.

Na področju energije je nujno potrebno uvesti sprotno kontrolo porabe, učinkovit informacijski sistem in odgovornost za doseganje specifičnih porab.

Branko Banko

Predstavitev na internetu

Predstavitev Acronija na internetovih spletnih straneh bomo tekoče spreminjali. S poudarkom na komercialni vsebini bomo hkrati poskušali doseči večji obseg komercialnega poslovanja s pomočjo elektronskega komuniciranja.

Ljubo Osovnikar

Standardizacija obrazcev

Z uvedbo računalniške tehnologije na področju poslovne korespondence se je začelo v naši družbi uporabljati zelo različne obrazce. Z namenom poenotenja so bili v začetku avgusta izdelani standardni obrazci, ki so po novem dostopni tudi preko internega računalniškega omrežja imenovanega »intranet« in sicer na naslovu intranet.acroni.si.

Darko Mikec

Izobraževanje

Kadrovska služba bo do konca leta pripravila načrt izobraževanja zaposlenih v letu 2000 in pričela s projektom spremljanja strokovnega razvoja zaposlenih.

Darko Mikec

Ustanovitev oddelka za projektno vodenje

Na področju projektnega vodenja, so za obdobje od 1. novembra 1998 do 20. julija 1999 značilna naslednja dejstva:


Posvet... (foto J. Novak)

- Uvajanje metode dela je bilo z izvedbo osnovnega usposabljanja in definiranjem sistema dela (Pravilnik o vodenju projektov, Pravilnik o stimuliranju vodij in članov projektov, Investicijski postopek) zaključeno v prvi polovici leta 1999.

- Zaradi zahtevnosti naloge, zagotavljanja razumljivosti in fleksibilnosti, smo v začetni fazi, ki jo zaključujemo, postopke kar se da poenostavili.

Glede na to, da je bilo s prvimi projekti potrebno v zelo kratkem času in z minimalnimi vloženi sredstvi doseči vidne rezultate, smo vse aktivnosti usmerili v zaključevanje obstoječih projektov ter formiranje novih - predvsem na področju optimizacije proizvodnega procesa.

- Zaradi izjemno pozitivnega odziva večine zaposlenih, za kar gre

največji del zasluga pripisati obratovodjem in predvsem članu posloводства za proizvodnjo ter direktorju proizvodnje, smo v prvih šestih mesecih uspeli preseči načrtovane vrednosti neposrednih in posrednih ekonomskih učinkov.

Z doseženim nivojem izvajanja projektnega vodenja v družbi smo lahko zadovoljni, vendar je postopke uvajanja in formiranja sistemskih rešitev potrebno zaključiti. Za to pa je potrebna profesionalna struktura in institucionalizacija v okviru obstoječe organizacijske strukture. Pred nami so še številne naloge, s katerimi bomo omogočili trajno izvajanje novih projektov, njihovo spremljanje in nadzor, informatizacijo, poenostavitve dela vodij projektov, delovnih skupin, doseganje podobnih uspehov, kot v preteklem obdobju ter razširitev dejavnosti tudi na ostale poslovne funkcije. Zaradi vsega navedenega bomo v mesecu septembru 1999 ustanovili Oddelek za projektno vodenje.

Renato Golob

Ustanovitev oddelka za področja inženiringa ter urejanje in arhiviranje tehnične dokumentacije

Področje tehnične dokumentacije v Acroniju ni zadovoljivo. Na posameznih področjih tehnična dokumentacija ni urejena, ni popolna, niso vnesene vse spremembe, njeno arhiviranje pa je urejeno še po stari tehnologiji. Težave se pojavljajo tudi pri naročanju rezervnih delov, pri posameznih vzdrževalnih delih in pri posodabljanju naprav. K ureditvi tega področja nas nenazadnje sili tudi obstoječa zakonodaja. V današnjem času je tehnična dokumentacija izdelana in arhivirana predvsem v sodobni računalniški tehniki in s tem bolj pregledna, sistematična ter lažje dostopna.

Glede na navedeno problematiko bo za področje inženiringa in tehnične dokumentacije potrebno ustanoviti oddelek, ki bo obvladoval to področje

Branko Banko

REKORDNA ODPREMA NERJAVNIH MATERIALOV

Nerjavna pločevina je naš najpomembnejši proizvod. Ob polnih kapacitetah znaša maksimalna mesečna odprema nerjavnih materialov 4.500 ton. V avgustu pa nam je uspelo maksimum celo preseči, saj smo odpremili kar 4.700 ton. Glavni vzrok za visoko odpremo v prejšnjem mesecu je prav gotovo po-dopustniški čas, ko podjetja ponovno odprejo svoja vrata. Pri količini nabave so še posebej izstopala nemška in italijanska podjetja. Sicer pa že od februarja ali marca delamo s polnimi kapacitetami in dosegamo visoko odpremo. Tako je rekordna odprema v zadnjem mesecu pravzaprav le za malenkost višja od mesečnega povprečja.

Monika Štojs, vodja prodaje Acroni d.o.o.

ZAKLJUČENA LETNA REMONTA V JEKLARNI IN VROČI VALJARNI

Letni remont smo v **Jeklarni** načrtovali in izvedli v času od 18. do 30. julija. Kot vsako leto doslej smo bili glavni izvajalci delavci vzdrževanja jeklarne skupaj z zunanji izvajalci CK Celje, Gradbinec, Venles, Turbohit, Tapetništvo Kozjek in geometra z gradbene fakultete Ljubljana. Zaradi povečanega obsega del na

peči in vakuumski napravi pa smo pridobili še zunanje sodelavce Pilaster I, Hidromont, Kovinska Bled in Unip.

Ker dela na isti napravi istočasno opravlja več različnih izvajalcev na več nivojih in z istimi dviznimi napravami, smo tudi letos izdelali mrežni načrt za vsa dela v računalniškem programu CA-Super Project.

Remontne dejavnosti so dnevno potekale po načrtu, kritične dejavnosti pa smo izvajali tudi v popoldanskem in nočnem času ter ob sobotah in nedeljah. Sam zagon po remontu se je prestavil za 14 ur, saj so se zavlekle prav zadnje dejavnosti na peči - to je montaža gibljivih cevi in preizkus vodotesnosti.

Dela so se opravljala na peči, vakuumski napravi, odpraševalni napravi, kontilivu, črpalnici, transportu legur in žerjavih, skratka na vseh pomembnih napravah v Jeklarni.

Preventivna popravila na vseh napravah pa so opravili tudi električarji vzdrževanja in delavci RTA.

V remont je bilo poleg rezervnih delov in potrošnega materiala, vložene mnogo truda pri pripravi samega remonta, še bolj pa je potrebno pohvaliti tiste sodelavce, ki so tako rekoč po cele dneve z znojem prispevali k uspešni izvedbi remonta.

Anton Burja

V Vroči valjarni je bil načrtovan termin za letni remont od 19. do 31. julija, zaradi potreb proizvodnje pa se je začel en dan kasneje. Potekal je na na valjalniških progah bluming in štekel ter potisni peči. Kljub zamiku pa so bila po načrtu opravljena vsa predvidena dela in poleg tega še nekaj nepredvidenih.

Poleg vzdrževalcev iz Vroče valjarne so pri delih na remontu sodelovali tudi proizvodni delavci iz Vroče valjarne, iz Tehničnih storitev oddelka montaža in RTA ter zunanji izvajalci VIP- Hvala Drago, Pilaster, Pilaster I, Gradbinec, Venles, L-plan, Hidromont, Gradbena mehanizacija Jagodic, Vatrostalna, Fakulteta za gradbeništvo in geodezijo.

Da bi v prihodnje lahko še bolje pripravili in izvedli letni remont, predlagamo da se termin prestavi na konec meseca maja, če je to seveda sprejemljivo tudi za poslovno politiko družbe. Ne glede na to, da je remont potekal v poletnih mesecih, ko je večina ljudi na dopustih, je bilo delo opravljeno kakovostno in pred rokom.

Vsem sodelavcem v Acroniju in zunanjiom izvajalcem, ki so kakorkoli pripomogli k uspešni izvedbi remonta, se iskreno zahvaljujem za sodelovanje.

Janko Cerkovnik

Kako ocenjujejo izvedbo remontov pa smo vprašali tudi zaposlene iz oddelkov vzdrževanja:


Anton Burja, vzdrževanje Jeklarna

Dela je bilo veliko, izvajalcev pa premalo. Veliko je bilo opravljenega v popoldanskem času. Ko je načrt remonta potrjen, potem je treba z razpoložljivimi sredstvi in delavci izvesti dela. Pokažejo pa se tudi nepredvidene pomanjkljivosti, ki jih je treba odpraviti četudi niso načrtovane. Remont je uspel. Nekaj malenkosti je še ostalo, vendar smo jih večino že uredili.

Anton Juvančič, vzdrževanje Vroča valjarna


»Fejst« smo delali. Remont je uspel. Poznati bi se moralo tudi na rezultatu. Naprave so večkrat preobremenjene, kar ni dobro.


Bojan Jamar, vzdrževanje Hladna valjarna

Med remontom se opravi veliko dela. Naprava se ustavi in popravi bolj temeljito. Potem je manj nepredvidenih zastojev. Večino dela smo opravili, ostale pa so malenkosti ki jih bomo postorili sproti. Običajno primanjkuje materiala in rezervnih delov. Primanjkuje pa tudi ljudi tako, da je na remontih prisotnih vse več zunanjih izvajalcev

INFORMATIKA JE PODROČJE STALNIH SPREMEMB IN VLAGANJ

Moje delo na oddelku informatike se je začelo v decembru leta 1995 in od tedaj sem se večinoma ukvarjal s postavitvijo informacijskega sistema za spremljanje proizvodnje. Skupaj z g. Cvetom Poharjem sva bila po mojem mnenju sijajna delovna ekipa, ki je v slabih treh letih postavila robusten, enostaven in predvsem uporaben sistem za spremljanje proizvodnje od jeklarne pa do obratov finalizacije. Sistem je bil v tem času izgrajen približno 90 odstotno, upam pa, da ga bomo uspeli v kar se da kratkem času dograditi tako, da bo pokrival celoten proizvodni cikel v Acroniju. Pomembna kakovost tega sistema je, da pokriva tudi logistični del proizvodnje od Jeklarne do Hladne valjarne in s tem predstavlja osnovo za procesno vodenje procesa valjanja v Vroči valjarni.

V okviru tega sistema sva razvila tudi aplikacije za zajemanje in vodenje mehanskih preiskav, elektro-magnetnih preiskav izdelkov ter kot najkompleksnejši del aplikacijo za izpisovanje atestov za debelo pločevino. Največji "pomanjkljivosti" tega sistema sta v tem, da ga ne uporabljajo še vsi, ki bi ga po mojem mnenju morali uporabljati, poleg tega pa se bodo nekateri uporabniki nedvomno strinjali, da sistem ne omogoča raznih manipulacij in "friziranja" podatkov, ne da bi to kdo opazil.

Ko sem prevzel funkcijo vodje informatike, sem si zastavil dva osnovna cilja:

* Postopoma vrniti oddelku tisto funkcijo, ko jo po mojem mnenju mora imeti: skrbeti za nemoteno delovanje obstoječega sistema in v čim večji meri poskrbeti za razvoj novih aplikacij. Servisiranja uporabnikov v stilu: ali je ta številka prava ali ne, ali je tole pravilno knjiženo, kako vpišem tak izdelek ipd. bo vedno manj, saj za veliko večino aplikacij obstajajo detaljna navodila za delo. Delo na področju informatike je za razmere v Acroniju dokaj specifično, je večinoma bolj razvojno usmerjeno in zahteva predvsem vedno znova veliko novega znanja, predvsem pa mir za nemoteno delo. Takega dela pa ob neprestanem zvonjenju telefonov in trkanju na vrata žal ni mogoče dobro opravljati.

* Prepričati poslovodstvo, da so na področju informatike bolj kot kjerkoli drugje potrebna stalna vlaganja, tako v strojno in

programsko opremo, predvsem pa v dobre kadre.

Trenutno je na oddelku Informatike zaposlenih devet delavcev, kar je po mojem mnenju odločno premalo, če po eni strani upoštevamo izredno kompleksnost našega sistema, po drugi strani pa dejstvo, da sodoben način poslovanja neke firme zahteva ustrezno informacijsko podporo za sprejemanje ustreznih odločitev prav na vseh nivojih. Uspešne firme se zavedajo pomena ustrezne informacijske podpore v poslovanju in zato zaposlujejo na področju informatike vsaj 1 odstotek vseh zaposlenih.


Mag. Tomaž Ulčar, rojen 4.9.1964 na Jesenicah, je diplomiral oktobra 1990 na II. stopnji fakultete za strojništvo v Ljubljani., tri leta pozneje pa je uspešno zagovarjal magisterij na isti fakulteti. Po opravljenem magisteriju se je zaposlil v firmi Oracle. V decembru leta 1995 se je zaposlil v Acroniju na oddelku informatike kot strokovni sodelavec za področje proizvodnje. V decembru leta 1998 je postal pomočnik obratovodje Vroče valjarne, v maju letos pa je prevzel mesto vodje Informatike.

Bodoči razvoj oddelka Informatike samega je tesno povezan z zaposlitvijo novih sodelavcev z ustreznim znanjem ter permanentnim izobraževanjem obstoječega kadra. Kratkoročno smo si zastavili nekaj smelih ciljev, ki so dobili ustrezno podporo tudi v upravi družbe. Doberšen del teh smo že uresničili:

* Preživeli in opravili smo "projekt leta", kot je marsikdo imenoval uvedbo DDV. Tu smo imeli nemalo težav, ker je bil sam zakon oziroma njegovi popravki sprejeti zelo pozno in zato ni bilo ravno veliko časa za izdelavo potrebnih programov. Kar precej sivih las so nam povzročili tudi naši dobavitelji programske opreme, ki so svoje delo opravili zelo zelo pozno, toda v redu.

* Po mojem mnenju najpomembnejši kratkoročni cilj oddelka Informatike pa je postavitve razvojnega okolja, ki bo nared v drugi polovici septembra. S tem bo oddelek informatike končno dobil možnost razvoja novih aplikacij in popravkov obstoječih aplikacij neodvisno od produkcijskega okolja, to je od živih, veljavnih podatkov in trenutno delujočih programov. Dosedanji način dela, ko smo bili programerji prisiljeni delati kar nad delujočo bazo podatkov, je nedopusten. To je točno tako, kot če bili v kateremkoli obratu prisiljeni delati generalni remont kar na delujoči liniji.

* Lotili smo se izgradnje tako imenovanega direktorskega informacijskega sistema. Naj tu pojasnim, da termin DIS = direktorski informacijski sistem v glavnem uporabljajo prodajalci v podjetjih s programsko opremo, ostali, predvsem informatiki pa raje govorimo o sistemih za podporo odločanju. Zlobneži bi rekli, da prvo ime takih sistemov izvira iz dejstva, da so ti sistemi tako nemarno dragi, da mora njihov nakup vedno potrditi direktor firme. Kakorkoli jih že imenujemo, gre v bistvu za povsem analitične aplikacije, ki vodstvenemu kadru v realnem času zagotavlja vse informacije v željeni obliki za sprejemanje strateških poslovnih odločitev. Pričakujemo, da bomo do novega leta postavili sistem za

podporo odločanju za področje prodaje.

* V drugi polovici septembra bomo testirali aplikacijo za spremljanje proizvodnje v obratu Predelava debele pločevine, do 1. oktobra pa bomo postorili še vse potrebno, da se bo ta aplikacija začela uporabljati. Aplikacija bo omogočala sprotno zajemanje podatkov o proizvodnji obrata ter pregled nad proizvodnjo, zalogami, stanji naročil, izpleni itd.

* Drugi pomembnejši projekt, ki na poteka na Informatiki, pa je reševanje vsem dobro znanega problema leta 2000. Dejstvo je, da v Acroniju omenjenemu problemu do mojega prihoda na mesto vodje informatike nismo posvečali ustrezne pozornosti.

* Zaživila je tudi uporaba intraneta kot načina za posredovanje in pridobivanje pogosto uporabljenih poročil in ostalih dokumentov v Acroniju. Vsi uporabniki interneta naj zatorej malo pogledajo na naslov <http://intranet.acroni.si>, kjer bodo verjetno našli marsikaj zanimivega o dogajanju znotraj firme.

* Lotili smo se splošnega računalniškega opismenjevanja zaposlenih v Acroniju. Ugotavljamo namreč, da je povprečni nivo znanja računalništva in informatike zelo nizek (seveda z izjemami), zato bomo s pomočjo raznih tečajev in delavnic poskušali pokazati prednosti uporabe sodobne informacijske tehnologije pri vsakodnevnem delu v Acroniju.

Cilji oddelka informatike v letu 2000 pa so v grobem sledeči:

* Izgradnja aplikacije za spremljanje razreza v Hladni valjarni. S tem bi bil informacijsko pokrit celoten proizvodni cikel Acronija, od Jeklarne pa vse do finalizacije.

* Izgradnja aplikacije za logistično podporo proizvodnje v PDP in delno v HVB.

* Dokončanje aplikacije za izpis atestov ter njihovo posredovanje kupcem po elektronski pošti.

* Postavitve DIS, oziroma sistemov za podporo odločanju še za nabavo, kontroling in morda še za katero področje.

* Postavitve novega sistema za spremljanje in vodenje prodaje glede na novo organiziranost oddelka komerciale.

* Zelo pomembna naloga je optimizacija baze podatkov in po možnosti prehod na novo verzijo baze podatkov Oracle 8.

V nekoliko daljni prihodnosti pa se bomo, upam da, ukvarjali s zadevami kot so: aplikacije v grafičnem okolju, data warehousing (shranjevanje podatkov), web aplikacije in še marsikaj zanimivega se bo našlo, toda o tem kaj več mogoče kdaj drugič.

Tomaž Ulčar

TRŽIŠČE JEKLA

PROIZVODNA SUROVEGA JEKLA

(nadaljevanje iz prejšnje številke)

Proizvodnja jekla v letu 1999

Svetovna proizvodnja surovega jekla je v maju dosegla 65

milijonov ton, kar je dobre 3 odstotke več kot v avgustu lanskega leta. Skupaj je bilo v obdobju od januarja do avgusta proizvedeno 503 milijonov ton ali slabe 3 odstotke manj kot v enakem obdobju lani.

V državah članicah Evropske unije je bilo v avgustu proizvedeno 12 milijonov ton jekla, kar je slaba 2 odstotka manj kot v enakem obdobju lani. Med vodilnimi proizvajalkami se je proizvodnja v Nemčiji zmanjšala za skoraj 11 odstotkov, v Italiji za 10 ter v Veliki Britaniji za 8 odstotkov. Proizvodnja v ostalih evropskih državah se je v prvih osmih mesecih letos v primerjavi z enakim obdobjem lani, zmanjšala za dobrih 17 odstotkov, medtem, ko se je v državah bivše Sovjetske zveze povečala za 11 odstotkov.

V Severni Ameriki je bila proizvodnja v prvih osmih mesecih letos manjša za slabih 6 odstotkov in je znašala 84 milijonov ton, v Južni Ameriki pa je bila manjša za 10 odstotkov. Prav tako je bila proizvodnja manjša v Afriki in to za 10 odstotkov.

Azija je v prvih osmih mesecih letos proizvedla 120 milijonov ton jekla, kar je dober odstotek več kot v enakem obdobju lani. Kitajska, kot največja proizvajalka, je do konca avgusta proizvedla 80 milijonov ton jekla, kar je 7 odstotkov več kot v enakem obdobju lani. Na Taivanu se je proizvodnja zmanjšala za 3 odstotke, zmanjšanje so zabeležili tudi na Japonskem (za 4 odstotke). V Koreji je bila proizvodnja enaka lanskemu, v Indiji pa se je povečala za 1 odstotek.

Proizvodnja surovega jekla v Sloveniji

V letu 1990 je slovenska proizvodnja surovega jekla znašala 628.000 ton, kar je predstavljalo 0,08 odstotka svetovne proizvodnje. Ta delež se je v letu 1991 zmanjšal na 0,05 odstotka in od takrat ostal razmeroma enak. Lanska proizvodnja jekla v Sloveniji je dosegla dobrih 405.000 ton, kar je 9 odstotkov več kot v letu 1997. V letošnjem letu je načrtovana proizvodnja jekla 431.000 ton..

Leto	Slovenija (v 000 ton)	Svet (v mio ton)	Delež (v %)	Leto	Slovenija (v 000 ton)	Svet (v mio ton)	Delež (v %)
1990	627,7	770	0,08	1995	393,9	752	0,05
1991	374,6	734	0,05	1996	313,5	749	0,04
1992	396,7	720	0,06	1997	372,9	799	0,05
1993	348,2	728	0,05	1998	405,1	778	0,05
1994	414,5	725	0,06	1999 *	430,5	752	0,06

Da bi bolje prikazali mesto Slovenije, navajamo naslednje:

1. V letu 1998 je bilo v svetu 95 proizvajalcev jekla z letno proizvodnjo 2 milijona ton ali več, kar predstavlja petkrat več od lanskoletne slovenske proizvodnje.
2. Slovenija je v letu 1998 proizvedla štirikrat več jekla kot Hrvaška in skoraj petkrat več kot Bosna in Hercegovina. Naša proizvodnja jekla je bila za dobro tretjino manjša kot norveška in za polovico manjša od danske proizvodnje.
3. V Italiji je v letu 1998 povprečna mesečna proizvodnja jekla znašala 2,2 milijonov ton, kar je petkrat več kot je bila slovenska proizvodnja v lanskem letu.
4. Delež slovenske proizvodnje jekla v evropski proizvodnji jekla (vključujoč države Evropske unije, ostale zahodnoevropske države in vzhodnoevropske države brez držav bivše Sovjetske zveze) znaša 0,2 odstotka.

V avgustu letos je bilo v Sloveniji proizvedeno 30.500 ton jekla, Od skupne količine je proizvodnja v okviru koncerna znašala 26.300 ton (Acroni 21.600 ton, Metal 4.700 ton), proizvodnja v Inexi Štore pa 4.200 ton. Proizvodnja v letošnjem avgustu je bila v primerjavi z avgustom lani za 6 odstotkov manjša.

V prvih osmih mesecih letos pa je proizvodnja znašal 263.000 ton, kar je dobre 7 odstotke manj kot je v enakem obdobju lanskega leta. Odstotek zmanjšanja proizvodnje jekla v Sloveniji je za obdobje prvih osem mesecev letos manjši kot v državah evropske unije skupaj in veliko manjši kot v ostalih evropskih državah.

V prihodnji številki bomo predstavili potrošnja.

Janka Noč

KAKOVOST

Kakovost je kot obljuba; slabo je ne izpolniti obljube in izgubiti zaupanje.

ZAHTEVE STANDARDA SIST ISO 9001

(nadaljevanje iz prejšnje številke)

10. KONTROLA IN PRESKUŠANJE

10.1 Splošno

Standard zahteva, da moramo izdelati in vzdrževati dokumentirane postopke za kontroliranje in preskušanje vhodnih materialov in polproizvodov, medfaznih proizvodov in končnih proizvodov za prodajo. Rezultati kontroliranja in preskušanja morajo biti evidentirani v zapisih o kakovosti

10.2 Prevzemna kontrola in preskušanje

Izjava se lahko pri dobavitelju, na osnovi dobaviteljeve spremne dokumentacije ali s prevzemno kontrolo in preskušanjem v našem podjetju.

Če prevzemamo dobaviteljeve vhodne materiale in polproizvode na osnovi njegovih pisnih dokazil, moramo predhodno preveriti njegovo doseženo stopnjo obvladovanja kakovosti. To je možno izvesti z izvedbo presoje kakovosti pri njem ali pa nam dobavitelj predloži certifikat neodvisne presojevalske organizacije s katerim dokaže, da je bila pri njem uspešno izvedena certifikacijska presoja kakovosti.

Ne glede na to, na kakšen način je bila izvršena prevzemna kontrola in preskušanje, moramo zagotoviti, da niso bili uporabljeni ali dani v proces vhodni materiali ali polproizvodi, dokler ni bila ugotovljena oz. zagotovljena njihova skladnost z dogovorjenimi zahtevami.

Če zaradi nujnih zahtev procesa dopustimo uporabo vhodnih materialov ali polproizvodov pred overjanjem, moramo le-te ustrezno označiti in dokumentirati, tako da je mogoče v primeru ugotovljenih odstopanj od dogovorjenih zahtev, medfazne proizvode takoj izločiti iz nadaljnjega procesa.

10.3 Kontrola in preskušanje v procesu

Vse medfazne proizvode moramo kontrolirati in preskušati na način in v obsegu predpisanim v dokumentiranih postopkih oziroma načrtih kakovosti. V primeru, ko ugotovimo, da še niso znani rezultati kontrole oz. preskušanja moramo z nadaljno predelavo počakati.

ZMANJŠANJE IMISIJ PRAŠNIH USEDLIN ZARADI DEPONIJE ŽLINDRE

S povečanjem proizvodnje nerjavnih jekel se je povečala tudi količina rafinacijske žlindre, ki je prostorsko nestabilna in pri ohlajanju razpade v prah. Zaradi motečega pojava prašenja pri deponiranju in vse več pritožb krajanov Slovenskega Javornika, so bili že v letu 1998 izvedeni naslednji ukrepi:

Zgrajena je bila dodatna jama za povečanje kapacitete postopnega ohlajanja in močenja žlindre. Transport ohlajene žlindre se ne izvaja v bližini naselja, pač pa v večji oddaljenosti od naselja. Prav tako je bil ukinjen ves promet, ki je potekal po nasipu k ostalim obratom, ki so v bližini. Sam tehnološki postopek na PTO (Predelava talilniških odpadkov) se izvaja glede na vremenske pogoje (smer vetra). Kadar veter piha proti naselju, se sam tehnološki postopek ne izvaja oziroma se izvajajo le najbolj nujne operacije. V suhih, predvsem poletnih obdobjih, se najmanj dvakrat dnevno poliva celotno območje PTO s tekočo vodo zaradi večje namočenosti prahu.

Navedeni ukrepi so prispevali k temu, da se je stanje zaprašenosti v stanovanjskem naselju Slovenski Javornik izboljšalo ter se sedaj giblje okoli MDK (mejne dovoljene koncentracije). MDK za skupne prašne usedline za obdobje 1 meseca je po Uredbi o mejnih, opozorilnih in kritičnih imisijskih vrednosti snovi v zraku Ur. l. RS št. 73/94, 350 miligramov na kvadratni meter dnevno. Rezultati meritev, ki se izvajajo od lanskega leta so prikazani v tabeli. Odstopa le Kosovelova ulica v obdobju od 23. aprila .do 24. maja.1999, ko so tam popravljali cesto.

REZULTATI MERITEV PRAŠNIH USEDLIN

	1.meritev	2.meritev	3.meritev	4.meritev	5.meritev	6.meritev	7.meritev	8.meritev	9.meritev	10.meritev	11.meritev	12.meritev	13.meritev
	13.03.98 - 09.04.98	09.04.98 - 03.06.98	03.06.98 - 23.07.98	23.07.98 - 26.08.98	26.08.98 - 25.09.98	25.09.98 - 24.12.98	24.12.98 - 22.01.99	22.01.99 - 19.02.99	19.02.99 - 22.03.99	22.03.99 - 23.04.99	23.04.99 - 24.05.99	24.05.99 - 23.06.99	23.06.99 - 23.07.99
Kosovelova ul.	307	688	305	1972	404	131	276	476	466	179	1096	174	217
Udarna ul.	450	276	287	541	298	117	384	395	288	131	326	226	205
Dobravska ul.	877	501	452	339	357	84	337	301	368	212	302	278	211
MDK	350	350	350	350	350	350	350	350	350	350	350	350	350


Že prvi ukrepi so dali dobre rezultate, vendar pa še naprej potekajo aktivnosti, s katerimi bi prašenje žlindre še zmanjšali ali pa bi ga popolnoma odpravili.

Andreja Purkat

10.4 Končna kontrola in preskušanje

Končno kontrolo in preskušanje izvajamo na dokončanih proizvodih pred odpremo v skladu z dokumentiranimi postopki oziroma načrti kakovosti. Vsebina in obseg končne kontrole in preskušanja sta določena v:

- tehnoloških postopkih za izvajanje končne kontrole,
- načrtih kakovosti,
- v navodilih oz. posebnih zahtevah kupcev, kjer so predpisana tudi dovoljena odstopanja,

- z mednarodnimi standardi za določen proizvod ali kvaliteto,
- z mednarodnim standardom EN 10204 glede na zahtevana potrdila o kvaliteti.

Upoštevat moramo tudi, da noben proizvod ne sme biti odpremljen dokler niso izvršene vse predvidene predhodne kontrole in preskušanja, tako pri prevzemu kot pri procesu. Rezultati vseh kontrol in preskušanj morajo ustrezati dogovorjenim zahtevam. Skladni z zahtevami morajo biti tudi zapisi, spremna dokumentacija in podatki.

10.5 Zapisi o kontroli in preskusih

V vseh fazah kontrole in preskušanj moramo izdelati zapise o kakovosti na osnovi katerih dokažemo, da je bil proizvod kontroliran in preskušen ter ali ustreza dogovorjenim zahtevam. Če proizvod ne ustreza dogovorjenim zahtevam, ga moramo izločiti in ukrepati v skladu s postopkom za obvladovanje neskladnih proizvodov.

Iz zapisov mora biti razvidna odgovorna oseba, ki je odobrila proizvod v nadaljnjo uporabo.

11. OBVLADOVANJE KONTROLNE, MERILNE IN PRESKUSNE OPREME

11.1 Kontrolno, merilno in preskusno opremo (v nadaljevanju KMPO), tako našo lastno, kot izposojeno ali priskrbljeno od našega kupca, ki jo uporabljamo za dokazovanje skladnosti proizvodov s predpisanimi zahtevami, moramo obvladovati, umerjati in vzdrževati. Uporabljati jo moramo tako, da je znana merilna negotovost in ustreza zahtevani sposobnosti.

11.2 Standard pri tem relevantnem elementu zelo podrobno opisuje katere dejavnosti moramo v zvezi s tem izvajati:

- za vsako meritev moramo določiti zahtevano točnost in izbrati ustrezno KMPO,
- vso KMPO, ki lahko vpliva na kakovost proizvoda moramo umerjati in nastavljati v predpisanih časovnih intervalih ali pred uporabo in sicer po potrjeni opremi s poznano veljavno zvezo glede na priznane mednarodne ali nacionalne etalone. Kjer taki etaloni ne obstajajo moramo osnovo za umerjanje ustrezno dokumentirati,
- za vsako KMPO moramo določiti postopek umerjanja in ravnanja v primeru neustreznih rezultatov,
- določiti moramo način prepoznavanja in označevanja ter označiti tovrstno opremo s statusom umerjanja,
- vodimo zapise o umerjanju,
- v primerih, ko pri umerjanju ugotovimo, da je bila KMPO neustrezna, ocenimo in dokumentiramo veljavnost rezultatov do tedaj izvršenih meritev,
- za umerjanje, kontroliranje, merjenje in preskušanje moramo zagotoviti ustrezno okolje,
- ravnanje, zaščito in skladiščenje KMPO izvajamo tako, da se ohranita točnost in ustreznost za uporabo,
- zagotavljamo tudi, da je KMPO, vključno preskusna strojna in programska oprema, zaščitena pred nepooblaščenimi posegi, ki bi lahko razveljavili umerjanje.

11.3 KMPO obsega vsa merila, instrumente, senzorje, specialno opremo in pripadajočo programska opremo. Umerjanje KMPO poteka na osnovi pisnih navodil. Vsa umerjanja so dokumentirana. Prav tako je opremljena z ustreznimi dokumenti merilna oprema, umerjena izven ACRONI-ja. Med KMPO in njeno dokumentacijo

obstoja povezava, tako da je stanje umerjanja jasno razpoznavno iz nalepke na opremi ali posredno iz njene dokumentacije.

Klemen Hribar

PRIZNANJA NAŠIH JEKEL PO PREDPISIH KLASIFIKACIJSKIH DRUŽB

V Acroniju proizvajamo jekla, ki se uporabljajo praktično v vseh panogah industrije (gradbeni, kemični, elektro, avtomobilski, nuklearni,...). Naši izdelki, hladno in toplo valjana pločevina, morajo ustrezati mednarodnim (EN - euro norma, ISO - mednarodna standardizacijska organizacija) ali nacionalnim (SIS - slovenski standard, DIN - nemški standard, BS - britanski standard, ASTM - ameriški standard, AFNOR - francoski standard, UNI - italijanski standard, SS - švedski standard) standardom in posebnim zahtevam kupcev.

Pri specifičnih proizvodih, kot je npr. ladjedelništvo, industrija tlačnih posod, avtomobilska in nuklearna industrija, pa ni dovolj, da jeklo ustreza zgoraj navedenim standardom. Za te namene mora jeklo in tehnologija izdelave ustrezati predpisom klasifikacijskih družb kot so Lloyd's Register, Germanischer Lloyd Register, TÜV Register, Bureau Veritas Register, Det Norske Veritas Register,... Proizvajalec jekel, ki želi prodajati jekla po predpisih klasifikacijskih družb, mora pridobiti priznanje za posamezne vrste jekla. Postopek priznanja je v osnovi za vse klasifikacijske družbe podoben, razlikuje se le v odvisnosti od predpisov posamezne družbe in vrste jekla.

V Acroniju imamo priznanje za prodajo sledečih jekel po predpisih:

1. TÜV-a: za brame, toplo in hladno valjano pločevino in trakove ter debelo pločevino. Priznanje imamo za sledeče vrste jekel: nelegirana konstrukcijska jekla do debeline 70 mm, nelegirano in legirano pločevino za tlačne posode do debeline 40 mm in avstenitna nerjavna jekla do debeline 70 mm. Pri TÜV-u bomo priznanje razširili še na avstenitna nerjavna jekla legirana z dušikom in ognjeodporna nerjavna jekla. Priznanje moramo obnoviti vsaki dve leti.

2. Po predpisih Lloyd-a imamo priznanje za jekla za ladijsko pločevino in tlačne posode. V teku je obnovev in razširitev priznanja za visokotrnostno ladijsko pločevino in nerjavna jekla. Pridobili bomo tudi priznanje za tehnologijo normalizacijskega valjanja.

3. V teku je tudi priznanje za jekla po predpisih Germanischer Lloyd Registra in R.I.N.A. Registra.

4. V skladu s predpisi nemške in tudi evropske gradbene industrije smo za konstrukcijska in nerjavna jekla morali pridobiti priznanje, ki se imenuje »U« znak. S tem je omogočena prodaja naših jekel za gradbeno industrijo na nemškem in evropskem trgu.

Prevzem materiala običajno opravi pooblaščen inšpektor

klasifikacijske družbe. Prisoten je pri jemanju in preizkušanju vzorcev pločevine, ki jo prevzema. Nadzoruje ultrazvočni pregled homogenosti pločevine, kontrolira dimenzije, ravnost in površino pločevine. Po opravljenem pregledu prevzem potrdi s svojim žigom na pločevini in atestom (potrdilom o kakovosti).

Za pločevine, za katere imamo priznanje po TÜV Registru, lahko do določenih dimenzij debeline prevzem v imenu TÜV-a opravi Tehnična kontrola Acronija.

Anton Skube

PROJEKTI

ZMANJŠANJE PORABE BRUSILNEGA OLJA NA LINIJI GPL

S problemom velikih izgub brusilnega olja na brusilni liniji GPL v Hladni valjarni smo se soočili že na samem začetku obratovanja. Zaposleni so si z različnimi ukrepi bolj ali manj uspešno prizadevali izboljšati stanje.

S pridobitvijo posla za prebrusnja VDM - KRUPP v letu 1997, se je obseg proizvodnje na liniji GPL bistveno povečal. Temu ustrezno se je zaostрил problem iznosa brusilnega olja iz sistema, saj so stroški zaradi porabe brusilnega olja postavili pod vprašaj rentabilnost celotnega posla. Poleg finančnega pa je nastopil tudi

velik ekološki problem zaradi deponiranja velikih količin odpadnih muljev in nevzdržnega delovnega okolja zaradi visokih koncentracij aerosolov in oljnih hlapov v okolici stroja med obratovanjem.

Z namestitvijo naprave za odsesovanje in filtriranje oljnih hlapov na brusilni liniji GPL so se izboljšali delovni pogoji tam zaposlenih in v celotnem obratu (foto J.Novak)


To so bile zadostne osnove za osnovanje prvega projekta v sistemu projektne vodnje, ki se je ravno v tem obdobju uvajalo v Acroniju. Podrobna predstavitev problema, analize in izračuni, ki jih zahteva sistem projektne vodnje, so omogočili poslovodstvu družbe Acroni in Nadzornemu svetu Slovenskih železarn odločitev za izvedbo projekta - sanacijo stanja. Imenovana je bila projektna skupina v naslednji sestavi: vodja projekta Matija Urh in člani Borut Cegnar, Božo Černe ter Marjan Kramar.

Projektna skupina je oblikovala tri samostojne podprojekte, ki skupaj rešujejo omenjeno problematiko:

- preša za brusilni mulj,
- ožemalnik olja iz traku,

- odsesovalni in filtrirni sistem oljnih hlapov.

Z podpisom pogodb, izdelavo, dobavo in montažo opreme so se idejne rešitve pokazale kot stvarnost. Testno obratovanje naprav je pokazalo tudi več pomanjkljivosti, ki smo jih z tvornim sodelovanjem projektne skupine z izdelovalci opreme, operaterji na GPL in vzdrževalci Hladne valjarne tudi uspešno odpravili. Še vedno pa si prizadevamo rešiti problem kontinuiranega doziranja brusilnega mulja v prešo in izboljšati efekt filtrirne naprave oljnih hlapov.

Doseženi rezultati projekta:

- izredno kratka doba povrnitve vložnega kapitala (manj kot pol leta),
- prihranki na olju v obdobju od januarja do avgusta letošnjega leta v višini 29 milijonov tolarjev,
- bistveno izboljšanje delovnih pogojev,
- vračanje obruskov kot sekundarne surovine nazaj v proizvodni proces,
- odprava ekološkega problema velikega iznosa olja v okolje z brusilnim muljem.

Vsem, ki so kakorkoli tvorno sodelovali pri realizaciji projekta, se iskreno zahvaljujem.

Matija Urh

RAZVOJ IN RAZISKAVE

UVEDBA NOVIH PROIZVODOV - IZDELAVA JEKLA ALUCHROM YHf


Raziskovalec pri elektronskem mikroskopu (foto J.Novak)

Jeklo Aluchrom YHf spada v skupino v ognju obstojnih feritnih nerjavnih jekel. Uporablja se za navitja v avtomobilskih katalizatorjih in mora biti zato dobro obstojno v oksidativnih pogojih in pri visokih temperaturah.

V Acroni d.o.o. smo v sodelovanju z nemškim podjetjem Krupp VDM pričeli z razvojem vrste jekla Aluchrom YHf. Tehnološki proces izdelave je izredno zahteven, saj je jeklo legirano z 20% kroma, minimalno 5,5% aluminija in dodatki redkih zemelj kot so cirkonij, itrij in hafnij.

Jeklarna

Pri izdelavi je potrebno zagotoviti, da so vsebnosti predvsem fosforja, bakra in dušika čim nižje. Prav zaradi teh zahtev smo jeklo izdelali po postopku zaporednega legiranja ferokroma na vakumski napravi in ponovni peči. V celoti smo legirali 27t ferokroma, 5,4t aluminija in dodatek redkih zemelj. Poseben uspeh je bilo vlivanje, saj nam je uspelo šaržo v celoti vliči na kontilivu. Krupp VDM vliva

jeklo Aluchrom YHf izključno klasično, v bloke.

Vroča valjarna

Pri vročem valjanju je največja tehnološka težava pokanje robov toplo valjanih kolobarjev. Vzrok pokanja ni pojasnjen. Drug velik problem predstavlja lepljenje valjanega materiala na delovne valje, zato je za valjanje obvezna uporaba vmesnih slabov drugih vrst jekel, z namenom čiščenja delovnih valjev.

Hladna valjarna

Predelava Aluchroma YHf v Hladni valjarni je tehnološko izredno zahtevna, saj mora potekati pri temperaturi višji od 200°C. Za hladno valjanje morajo biti toplo valjani trakovi dobro ogreti, vključno z zunanji ovoj kolobarja. V celotnem procesu hladnega valjanja temperatura ne sme pasti pod 200°C, kar je izredno težko izvedljivo zlasti za zunanje in notranje ovoje kolobarja. Pri nižji temperaturi je material izredno krhek in močno poka že pri prenosu z žerjavom.

V Acroniju smo uspešno izdelali in predelali jeklo Aluchrom YHf in s tem potrdili visoko usposobljenost vseh obratov na celotni tehnološki poti. Najlepša hvala vsem sodelavcem za dobro opravljeno strokovno delo.

Alenka Kosmač

NI MI VSEENO!

ODGOVORI

57. Motivacija in komuniciranje v Acroniju

Poslovodstvo Acronija se je letos odločilo nadaljevati s spodbujanjem in vključevanjem projektov, ki imajo cilj izboljšati komuniciranje, motivacijo in interno klimo v podjetju. Zato smo v zadnjem času organizirali tudi komunikacijske delavnice za vodstvo in srednji management Acronija, s pomočjo katerih želimo najti najprimernejše načine in orodja za doseganje zastavljenih ciljev. Bilo je veliko priložnosti za odkrite pogovore, rezultat delavnic pa bo priložnik za komuniciranje v Acroniju, ki ga bodo dobili vsi vodje.

58. Prehod iz "bele hiše" v obrat Hladna valjarna:

Glede na trenutni sistem zaščite in varovanja podjetja, uporaba pokritega prehoda med upravno stavbo ACRONI - ja in proizvodnimi obrati ni možna.

Slavko Kanalec

PREDLOGI

61. Spodbuda za doseganje boljše proizvodnje

Sodelavec meni, da nagrada za doseganje količine proizvodnje ni primerna. Sprašuje zakaj ni denarna in nasploh o kriterijih za podelitev nagrade.

Podbuda oziroma nagrada za doseganje zastavljenih ciljev je za vsako dnino mišljena kot enkratna.

Veljajo od dneva izdaje pismenega predloga za vsako dnino toliko časa, dokler cilj ni dosežen.

Piknik je med drugim nagrada tudi zato, da bi se srečali v sproščenem okolju z člani uprave Acronija. To pa predvsem zaradi možnosti, da se neobremenjeni s časom ali okoljem pogovorimo o zadevah, ki vas zanimajo ali pa o problemih, ki vas tarejo. Cilj je bil pretehtan in premišljen in prav zato na koncu postavljen v enostavni obliki. Na piknikih se srečujemo tudi v privatnem življenju in ni nujno, da se zaključujejo s prekomernimi količinami alkohola in zato z organiziranimi prevozi. Dolžnost vseh nas zaposlenih je, da opravljamo delo vestno, strokovno, pravočasno in kakovostno in da zato ne moremo vsakokrat zahtevati nagrade.

62. Otežkočeni dodatek, strokovnost, nadomeščanje delovodij, DDV v kantinah, odpadni material za zasipanje 3. hale, opisi delovnih mest?

1. Kako je možno, da delavci na istem delovnem mestu dobivajo različne otežkočene dodatke?
2. Na podlagi česa se dodeljuje dodatek za strokovnost?
3. Kakšnega dodatka so deležni namestniki delovodij, ko je le-ta odsoten?
4. Zakaj kantina ne izdaja računov v skladu z zakonom o DDV?
5. Kakšnega izvora je material s katerim se zasipa 3. hala?
6. Kje si je možno ogledati spisek del in nalog za posamezno delovno mesto?

Ad.1

Za isto delovno mesto dobijo delavci enake otežkočene dodatke.

Otežkočen dodatek oziroma dodatek zaradi vpliva okolja je opredeljen v členu št. 306 Podjetniške kolektivne pogodbe in se glasi:

»za delo v neugodnih vplivih okolja pripada dodatek od 0 do 20 % na izhodiščno plačo. Pri določitvi dodatka uporabljamo podatke iz Analize dela.

teža pogojev	trajanje neugodnih pogojev		
	1/3 del.časa	2/3	3/3
manj zahtevno	0	0	0
zaznavno	1	3	3
moteče	2	4	6
škodljivo	4	8	12

Seštevek točk je osnova za ugotovitev pripadajočega dodatka:

do 5 točk	0%
5 do 19 točk	5%
20 do 34 točk	10%

35 do 49 točk	15%
50 in več točk	20%

Dodatki se obračunavajo le za čas, ko je delavec delal v pogojih, zaradi katerih mu dodatek pripada«.

Ad.2

Dodatek za strokovnost - strokovni razvoj je določen v členu št.311 Podjetniške kolektivne pogodbe:

»Stimulacija za strokovni razvoj se lahko prizna le delavcem, ki imajo ustrezno izobrazbo za delovno mesto na katerem delajo.

Stimulacija je določena z naslednjo lestvico:

delež delavcev, ki izpolnjujejo pogoje	stimulacija na osnovo
do 5%	24%
5 do 20%	18%
20 do 35%	12%
35 do 50%	9%
50 do 100%	6%

O dodelitvi tega dodatka odloči glavni direktor oziroma delavec s pooblastili, ki vodi delovni proces.

Ad.3

Ob daljši odsotnosti delovodje obratovodja določi delavca, ki le tega nadomešča. Seveda v tem primeru delavcu pripada plača delovnega mesta delovodje.

Ad.5

Odpadni material s katerim se zasipa kanale v nekdanji žični valjarni je železov oksid iz regeneracije kisline v Hladni valjarni in železov hidroksid iz nevtralizacije v Hladni valjarni.

Ad.6

Opise posameznih delovnih mest, ki vključujejo tudi spisek del in nalog oziroma opravil, je možno videti pri vodjih oddelkov ali pri obratovodji. Kopijo opisa svojega delovnega mesta lahko zahtevate pri vodstvu obrata.

Branko Strmole

Ad.4

Preverili smo, če je poslovanje kantin v skladu z Zakonom o DDV in ugotovili, da je omenjenemu zakonu zadoščeno. Opremljene so z ustreznimi blagajnami, obvestilo o davku je napisano, računi so pravilni, kantinerke so jih dolžne izdajati.

63. Pomanjkanje žerjavovodij

Za delovno mesto žerjavovodje ni zanimanja, ker je preslabo plačano - razvrščeno je v 3. plačilni razred, kar pomeni drugi najnižji plačilni razred. Predlagam, da se delovna mesta žerjavovodij razvrstijo v 4. plačilni razred.

Delovna mesta se razvrščajo v tarifne razrede glede na zahtevano strokovno izobrazbo, ki se za opravljanje teh del zahteva. Delovna mesta, za katera se zahteva poleg osnovnošolske izobrazbe še krajše eno ali več mesečno izobraževanje (tečaj) so po Splošni in Panožni kolektivni pogodbi razvrščena v II. tarifni razred. V naši družbi smo ta delovna mesta kljub temu že pri prvem razvrščanju v tarifne razrede uvrstili v II. in III. tarifni razred, s časom pa jih postopno poenotili v III. tarifni razred, razlika je le v višini dodatka na pogoje dela (otežkočeni dodatek).

Erika Repovž

64. Parkirišče na Javorniku

Sodelavci, ki parkiramo na parkirišču na Javorniku imamo akuten problem s kroničnim predznakom. Ta težava je zanemarjeno in neurejeno parkirišče na Javorniku, ki je polno lukenj in prahu. Prosimo odgovorne, da ustrezno ukrepajo in vsaj malo ublažijo nejevoljo, ki raste premo sorazmerno z velikostjo in številom lukenj. Želimo tudi, da bi popravilo postalo bolj redna dejavnost in ne šele posledica prošenj in intervencij.

Od lukenj pretreseni in do vratu zaprašeni sodelavci.

Parkirišče urejamo v okviru možnosti, cesto, ki vodi čezenj pa ureja krajevna skupnost Javornik-Koroška Bela.

Anton Albreht

ŽELEZARSKÉ DELNICE

Dne 17.junija 1999 je Okrožno sodišče v Kranju izdalo sklep o povišanju osnovnega kapitala ter sklep o spremembi statuta in sestavo Nadzornega sveta družbe Lameta,d.d.. Povečana vrednost kapitala znaša skupaj 1.121.800.000,00 tolarjev, v delniški knjigi pa je vpisano 5452 delničarjev, ki imajo v posesti 1.121.800 delnic po nominalni vrednosti 1.000,00 tolarjev.

Z omenjenim sklepom sodišča so formalno izpolnjeni vsi pogoji za prodajo in nakup delnic po pogojih in kriterijih, ki jih določa statut. Nekaj delničarjev je že izrazilo interes za prodajo delnic po ponudbah, objavljenih na interni oglasni deski (pritličje upravne stavbe na Javorniku). Ponudbene cene so različne, od 200,00 do 850,00 tolarjev za delnico, potrditev tržne vrednosti za delnice pa je lahko potrjena samo s sklenjeno pogodbo in plačano kupnino.

Odgovori na nekaj najpogostejših vprašanj:

- Ali je delnice mogoče prodati? Da, če se najde sprejemljiva ponudba kupca;
- Kakšna je trenutna tržna cena delnice? Dorečena bo s prvo prodajo;
- Ali je delnice mogoče zamenjati za pokojninske bone? Ne;
- Ali bodo delnice kotirale na borzi? Nekaj časa gotovo ne;
- Ali je delnice mogoče prenesti na sorodnike? Da, s posebno pogodbo;
- Ali je z delnicami moč poravnati kupnino za stanovanje? V izjemnih primerih da.

Ludvik Bergles

ANKETA

Tokrat smo naključno izbrane sodelavce povprašali »Ali imajo občutek, da s svojim delom pripomorejo k uspešnemu poslovanju družbe« in »Kaj menijo o prihodnosti Acronija«


Mira Božič, STK - statistika

K dobremu delu družbe lahko naša služba veliko pripomore saj posredujemo povratne informacije o kakovosti naših izdelkov iz katerih je razvidno kako zadovoljujemo naše kupce. Kaj menim o prihodnosti Acronija? Še vedno nam je uspelo!

Senad Halilović, Vroča valjarna - linija rezanja Bronx

Pripomem lahko veliko, če sem pri delu pazljiv in natančen in pravočasno opravim delo predvsem ob koncu meseca, ko se mudi za odpremo. Slabo delo bi se takoj poznalo na rezultatu. Prihodnost Acronija? Če bi boljše valjali, bi bilo lahko precej boljše.


Vinko Rabič, Vroča valjarna - proga Štekel

Se trudimo vsak po svojih močeh. Primanjkuje pa nam ustreznih ljudi. Posebno poleti je težko. 12 ur sam v kabini....., ja kar dolga je.

Prihodnost, bodočnost. Seveda bomo uspeli, saj nam kar gre, delamo dobro, kakšne stvari pa bi se dalo še izboljšati.

Andrej Laslo, Tehnična kontrola - kontrolorji HV

Seveda lahko pripomem. Z zavzetostjo, strokovnostjo, sodelovanjem z ostalimi sodelavci. Obveščeni smo pa slabo. Prihodnost pa ni odvisna samo od firme. Velikokrat je pomembna politična odločitev.

Petar Stečuk, Hladna valjarna - vzdrževanje

Vzdrževalci znamo narediti marsikaj. To se vidi sedaj, ko rezervnih delov ni veliko na razpolago. Če ne gre drugače pa »poflikamo«. Proizvodnja pa le teče. Tudi sami znamo rešiti probleme, brez vodstva. Volja do dela, ta je pomembna. Acroni bo obstal, če bo vodstvo dobro opravilo svoje delo.


Zdravko Smolej, Tehnični sektor - procesna avtomatika


Lahko po svojih močeh veliko pripomem. Moje delovno mesto je takšno, da imam vpliv na veliko pomembnih odločitev in pri tem skušam biti optimalen.

Firma so ljudje. Delavec mora čutiti, da se delodajalec zanj zanima in poskrbi za soliden način preživetja. Pomemben je tudi »tapravi« način vodenja firme. Potem so tu še zunanji dejavniki kot so cene energentov, ki jih ureja država. Vsi bi morali imeti enake pogoje. Zelo pomembna je tudi motivacija zaposlenih.


Franci Razinger, Finance

Da se prispevati, predvsem s tem, da skušam skupaj z ostalimi na oddelku zmanjšati finančne stroške raznih kreditov, provizij. Več se da, če oddelek deluje usklajeno. Večji vpliv na to ima vsekakor vodstvo. Potrebno bo vložiti precej truda, da se bo stanje izboljšalo in da bomo poslovali z dobičkom. Podobne firme po svetu poslujejo z dobičkom ali pa vsaj nimajo izgub. Recesije prizadenejo vse v branži. Tudi zunaj se potem srečujejo z odpuščanjem.

Katarina Čučnik, Uprava - direkcija

Seveda pripomem! Vzpostavim prvi kontakt recimo s poslovnim partnerjem in podobno. To je zanj prvi stik s podjetjem in še kako je odvisno kakšne informacije bo dobil in na kakšen način mu jih bom posredovala. Imam dovolj informacij zato lažje razumem odločitve vodstva.


Z dobrim delom in motivacijo zaposlenih imamo dobre možnosti. Kapacitete so zapolnjene, izdelati pa moramo kakovostno robo. Nerjavna pločevina je perspektiven program.

POHODNIŠTVO

30 LET POHODOV JESENIŠKIH ŽELEZARJEV

Kar verjeti ne morem, da leta tako hitro minevajo, da je že trideset let od tega, ko se je na vrhu Triglava zbrala skupina jeseniških železarjev, z namenom, da počastijo stoletnico obstoja železarstva na Jesenicah. Prvi pohod je vodil starosta slovenskih alpinistov - veteran Janez Krušič, ki je poleg jeseniških železarjev povabil na pohod tudi predstavnike drugih slovenskih železarn. Tako ni zgolj naključje, da je na vrhu Triglava Gregor Klančnik izrazil željo, da bi se tako kot na najvišjem vrhu Slovenije, železarji združili tudi v dolini in nastale so Slovenske Železarne.

Deset let zapovrstjo so se tako slovenski železarji zbirali na vrhu Triglava, nato pa se je to druženje preneslo tudi na druge vrhove s ciljem spoznati okolico železarskih krajev. Organizacijo pohodov so tako prevzele tudi ostale članice Slovenskih Železarn. Število pohodnikov se je od prvotnih 50 povečalo na 600. Za organizacijo in izvedbo pohodov so bili zadolženi aktivisti PLV (planinski vodniki), ki so z dolgoletnimi izkušnjami in preverjajem znanja pridobili značko in naziv PLV železarjev. V vseh teh letih se jih je zvrstilo kar 48, ki so požrtvovalno, brez nesreč, po mnogih gorah od Primorske, Štajerske, Koroške, Notranjske in Gorenjske vodili skupaj 33600 pohodnikov. Pohode (štiri na leto) je finančno podpiral sindikat, ki je poleg pogostitve organiziral tudi kulturni program.

Tako je prišlo leto 1990, ko se je začelo v železarnah »redčiti«. Denarja za podpiranje množičnih druženj ni bilo, zato smo vodniki začeli iskati sponzorje tudi v bližnjih podjetjih. Odločili smo se, da zmanjšamo število pohodov in varčujemo pri stroških. Kar nekaj let smo pohode organizirali le Jeseničani in Ravenčani. Vse do leta 1996, ko se nas je ponovno zbralo 143 pa se je zmanjševalo tudi število pohodnikov. Že naslednje leto smo našli 222 pohodnikov, lani pa kar 488.

V lanskem letu smo se na pobudo Francija Telcerja, najzaslužnejšega moža za železarsko pohodništvo, zbrali vsi vodniki železarjev na Ravnah. Z veseljem smo ugotovili, da je najhujše za nami, da je bilo vredno vztrajati, saj nam je edinim v slovenskem merilu uspelo ohraniti množičnost. Za svoje delo smo vodniki prejeli plakete in priznanja.

Z udeležbo smo bili zadovoljni tudi na zadnjem letošnjem pohodu, ki smo ga organizirali Jeseničani. Na Vajnežu - opazujemo ga lahko s tovarniškega dvorišča - se nas je zbralo 159.

Ker moramo na pohodu zagotoviti varnost za vse udeležence, vas prosim da se vedno pravočasno prijavite. Tako se tudi ne bo zgodilo, da bi ostali brez malice, značke ali česa podobnega.

Stroški takšnega pohoda so kljub skromnosti veliki, zato je čim bolj točna številka še kako pomembna.

Izkoristil bom to priložnost in se v imenu vseh zahvalil glavnemu sponzorju Acroniju, Občini Jesenice, Kovinarju in Univerzalu ter tudi vsem ostalim neimenovanim, ki so kakorkoli pripomogli, da je pohod uspel.


Planinski vodnik železarjev Mirko Podlipnik, župan Boris Bregant in glavni direktor prof. dr. Vasilij Prešern na vrhu Vajneža. (foto J. Avsenik).

V posebno čast si štejem, da sta se pohoda udeležila župan občine Jesenice, gospod Boris Bregant in direktor družbe Acroni prof.dr. Vasilij Prešern, ki ima veliko zaslug za oživljanje pohodništva slovenskih železarjev. Spomladi v letu 2000 pa vabim prav vse na najlepši del Karavank, med vrtove cvetja, od Belske planine do Golice.

Janez Avsenik

HOKEJSKI KOTIČEK

JESENIŠKA HOKEJSKA LADJA SE NI POTOPILA

Kdo se ne spominja februarjskih dni, ko je po dolgih letih zapadlo precej snega in smo vsi uživali v zimski pravljici. Toda ta pravljica je

bila na hokejskih Jesenicah precej bolj žalostna saj jeseniški hokejisti niso nastopali v zaključnih bojih za naslov državnega prvaka. Vendar je to danes že zgodovina, čeprav bo sezona 1998/99 v njenih knjigah označena z veliko črno piko.

Že na občnem zboru kluba je bilo moč zaznati resen pristop k reševanju nastale situacije. Delovna skupina je pod vodstvom Petra Mirca opravila veliko dela in zahtevni jeseniški publiki vlila upanje, da se bo na Jesenicah tudi v bodoče igral kakovosteten hokej.


Peter Mirc, novi predsednik Hokejskega kluba Acroni

Tako je vodstvu kluba uspelo v svoje vrste pripeljati za trenerja priznanega češkega strokovnjaka Vaclava Červenya, ki je Podmežaklo delal že pred desetletjem. Sprejel je izziv in pa seveda breme, ki je precejšnje. Kot sam pravi, je optimist. S trdim delom se da marsikaj nadoknaditi, delati pa je potrebno tudi dolgoročno. Zato so se v hokejskem klubu odločili, da bodo v letošnji sezoni nastopali izključno samo z domačimi igralci, ki jim je

potrebno zagotoviti možnost nastopanja in dokazovanja ter s tem dokazati, da »na mladih svet stoji«. Seveda v tej sezoni še ne moremo pričakovati vrhunskih rezultatov, vendar pa hokejski klub Jesenice še vedno ostaja velik klub. Naš klub se bo, po besedah predsednika Mirca, potegoval za uvrstitev med prva štiri moštva v novoustanovljeni mednarodni hokejski ligi in pa seveda - za tako pričakovano - osvojitve naslova državnega prvaka. Za podporo jeseniškemu hokeju v odločilnih trenutkih gredo vse pohvale županu občine Jesenice, gospodu Borisu Bregantu, ki ima veliko zaslug, da se led v jeseniški dvorani ne bo stopil.

Pod novim strokovnim vodstvom so se jeseniški igralci prvič v letošnji sezoni zbrali 19. julija, ko so pričeli s suhimi pripravami, 10. avgusta pa so prvič stopili na led v domači dvorani. Za priprave na novo tekmovalno sezono niso dovolj le treningi. Potrebno je odigrati tudi čimveč tekem z močnimi nasprotniki. Do 8. avgusta so jeseniški hokejisti odigrali že kar nekaj težkih tekem (KAC, Olimpija, VSV, Jidrichov Hradec, Tabor, Pisek), kjer se je pokazalo, kaj bo še potrebno storiti za doseg zastavljenih ciljev.

Jeseniški hokejisti bodo v letošnji sezoni nastopali v Celinskem pokalu (prvi turnir bo potekal na madžarskem od 24. do 26. septembra), novo ustanovljeni mednarodni hokejski ligi (od 01. oktobra 1999 do 19. februarja 2000), v kateri bodo nastopala še štiri moštva iz Avstrije, dve iz madžarske in Olimpija iz Ljubljane ter seveda v domačem državnem prvenstvu in pokalu HZS.

Zanimivih tekem v domači dvorani ne bo manjkalo, zato vabimo vse ljubitelje hokeja, da si v čim večjem številu ogledajo tekme hokejistov Acroni Jesenice in tako tudi sami pripomorejo k dosegu zastavljenih ciljev. Na svidenje v dvorani Podmežakla!

Zoran Račič

Novice so interni časopis SŽ Acroni, naklada 1550 izvodov. Uredniški odbor: Ljubo Osovnikar, Polonca Marjanovič, Aleš Lagoja, Lilijana Markež. Novice izhajajo enkrat mesečno. Oblikovanje in tisk Tiskarna knjigovoznica Radovljica

Po sklepu Ministrstva za kulturo št. 415-26/97 z dne 7. 1. 1998 sodi mesečno interno glasilo »NOVICE« med proizvode, za katere se plačuje 5 % davek od prometa proizvodov.