

Nova pomlad - novi trendi

Pedagoško-andragoški seminar v Kopru

Delavnica: Učinkovita telefonska izterjava

**110.000,00 EUR nepovratnih sredstev
65.000,00 EUR stanovanjskih posojil**

Pohod na Golico

Aktualno

- 04 Poslovno srečanje** Fimago: Poslovne možnosti na italijanskem trgu
- 05 Delavnica** Učinkovita telefonska izterjava
- 09 Poslovno poročilo OOOZ Koper za leto 2008**

Aktivnosti sekcij

- 06 Frizerji** Tečaj striženja z ekipo Mič Styling
- 06 Frizerji** Obvestilo o zniževanju DDV za frizerje
- 06 Promet** Informacije
- 08 Avtoserviserji** Delavnica o komunikaciji s strankami
- 08 Gostinci in živilci** Obvestila o DDV, označevanju cen in o olajšavah za opremo
- 08 Gradbinci** Predstavitev Fragmata
- 13 Lesarji** Vabilo na strokovno ekscurzijo v Salzburg

Obvestila in razpisi

- 13 Javni razpis** Za 65.000,00 EUR stanovanjskih posojil
- 13 Obvestilo** Predstavitev finančnih pobud
- 14 Javni razpis** Za 110.000,00 EUR nepovratnih sredstev
- 14 Javni razpisi** Ministrstva za kmetijstvo za podjetja
- 14 Javni razpis** Erasmus za mlade podjetnike

CENIK OGLASOV IN DRUGIH REKLAMNIH
SPOROČIL V KOPRSKIH OBRRTNIŠKIH NOVICAH

- | | |
|---|------------------|
| • Oglas 1/8 formata A4 | 63,00 EUR |
| • Oglas 1/4 formata A4 | 125,00 EUR |
| • Oglas 1/2 formata A4 | 292,00 EUR |
| • Oglas 1/1 formata A4 | 500,00 EUR |
| • Oglas 1/1 formata A4 zadnja notranja platnica | 584,00 EUR |
| • Oglas 1/1 formata A4 zadnja zunanja platnica | 835,00 EUR |
| • vizitka oz. logotip na naslovnici | cena po dogovoru |

V ceni ni vključen DDV.
Člani OOOZ Koper, ki imajo poravnano članarino imajo 50 % popust.

KOPRSKE OBRRTNIŠKE NOVICE

Izdajatelj: Območna obrtno-podjetniška zbornica Koper
Urednica: Elide Laginja - novinarka: Mateja Markončič - sodelavka: Andreja Kozlovič
Oblikovanje in tehnična ureditev: Premo d.o.o.
Tisk: Tiskarna VEK Koper - naklada: 1700 izvodov

Območna obrtno-podjetniška zbornica Koper
Camera regionale d'impreditoria artigianale Capodistria
Staničev trg 1, 6000 Koper
tel 05/61 390 00, fax 05/62 719 17
e-mail: ooz.koper@ozs.si
internet: www.ooz-koper.si

Predsednik: Vladimir Ražman, tel. 05/61 390 14
Sekretarka: Elide Laginja, tel. 05/ 61 390 12
Obrtni register: Tatjana Ivančič, tel. 05/61 390 11
Sekcije: Andreja Kozlovič, tel. 05/61 390 13

URADNE URE ZBORNICE

Strokovne službe

- ponedeljek, sredo, petek od 8.00 do 12.00 ure
ob sredah tudi od 14.00 do 16.00 ure

Brezplačno davčno svetovanje

- (v 1. nadstropju OOOZ Koper)
sreda: od 12.00 do 14.00 ure - tel. 05/ 61 390 15
- Davčno svetovanje zajema
- področje vodenja poslovnih knjig in evidenc ter davčnih obračunov in poslovne bilance,
- področje plače, nadomestil plač, drugih prejemkov iz delovnega razmerja in povračil stroškov v zvezi z delom ter davki in prispevki za socialno varnost,
- področje obračunavanja in plačevanja DDV pri prometu blaga in storitev ter trošarin,
- področje obdavčitev fizičnih oseb (dohodki iz dejavnosti, dohodki iz premoženja in premoženjskih pravic, dobički iz kapitala, prenos poslovanja z vidika osnovnih sredstev, zalog, terjatev, posojil, zaposlenih, ipd.) ter obdavčitev pravnih oseb,
- področje davčnih postopkov in pristojnosti davčnega organa,
- druga svetovanja, ki smiselno spadajo v to področje svetovanja.

Brezplačno pravno svetovanje

- Urnik pravnega svetovanja
- (v 1. nadstropju OOOZ Koper)
sreda: od 15.00 do 17.00 ure,
- pri odvetniku Janezu Starmanu na sedežu odvetništva Starman/Velkaverh na Ferrarski 12, Koper.
ponedeljek in četrtek: od 16.00 do 18.00 ure
- Pravno svetovanje zajema
- dajanje vseh vrst ustnih pravnih nasvetov
- pomoč članom OOOZ Koper pri izpolnjevanju formularnih listin v delovno pravnih zadevah, sestave odpovedi, ipd.
- pregledovanje in ustno svetovanje glede dokumentov, pogodb in drugih že pripravljenih listin

Brezplačno premoženjsko svetovanje

Vlaganje v plemenite kovine - samo po predhodni najavi na tel. 040/233 703 (ga. Suzana Frankarli)

OPOZORILO: Svetovanja lahko koristijo člani le z veljavno kartico Obrtnik.

Člane zbornica vabimo, da morebitne pripombe ali predloge v zvezi z delom svetovalcev posredujejo zbornici v pisni obliki.

VABILO

Pedagoško-andragoški seminar
Postanite mentor dijaku - izobražujte v vaši obratovalnici

Novi program in novi sistem izobraževanja prinaša obvezno praktično usposabljanje z delom v obratovalnici za vse dijake v srednjem poklicnem izobraževanju. Pogoj za izvajanje praktičnega usposabljanja z delom je **verificirano učno mesto** in ustrezna **pedagoško-andragoška usposobljenost mentorja** oziroma mojstrski izpit, ne glede na vrsto pogodbe, ki jo sklenete (individualna ali kolektivna učna pogodba).

Za obrtnike, ki boste ponudili dijakom možnost opravljanja obvezne prakse v vaši obratovalnici, organiziramo v sodelovanju z Obrtno-podjetniškim izobraževalnim središčem pri OOOZ **pedagoško-andragoški seminar**. Seminar bo potekal po naslednjem programu:

torek, 14. april 2009, od 08.00 do 14.45 h:

Psihologija, Anica Justinek

sreda, 15. april 2009, od 12.00 do 18.45 h:

Ocenjevanje, spremljanje in preverjanje učnih rezultatov, metode praktičnega izobraževanja, Alojz Janežič

četrtek, 16. april 2009, od 08.00 do 14.45 h:

Zakonodaja, mag. Meglič, mag. Tome - Didaktika, mag. Tome - ponavljanje, mag. Tome

sobota, 18. april 2009, 08.00 do 14.45 h:

Metodika praktičnega izobraževanja - teoretični in praktični del, Alojz Janežič

Kraj seminarja

Zelena dvorana OOOZ Koper, Staničev trg 1, Koper

Cena seminarja

Za člane OOOZ in OOOZ je cena 220 € (DDV ni vključen). Za vse ostale kandidate velja redna cena 245 € (DDV ni vključen). Za člane »A plus« in člane Kluba mojstrov Slovenije se obračuna 20% popust na redno ceno. Popust ne velja za ceno izpita!

Plačilo

Kotizacija za udeležbo na seminarju nakažite na račun št.: 25100-9704715134, sklic 00 200031.

Način prijave

Prijave sprejema OPIS preko e-naslava opis@ozs.si ali po faxu. **št. 01/583 05 60** oziroma na naslov OOOZ, OPIS (Obrtno-podjetniško izobraževalno središče), Celovška 71, 1000 Ljubljana. Skupaj s prijavnico pošljite tudi dokazilo o plačilu kotizacije.

Rok prijave

do srede **8. aprila 2009** oziroma do zasedbe mest.

Informacije in dodatna pojasnila dobite na tel: **01/583-05-85** ali e-naslavu opis@ozs.si.

Podrobnejši program posameznega sklopa seminarja dobite na OOOZ Koper

Prijavnica za pedagoško andragoški seminar
Postanite mentor dijaku

OOOZ Koper, od 14. do 18. aprila 2009

Naziv firme (s.p., d.o.o., ...)

Naslov

Priimek in ime udeleženca

GSM telefon

Stacionarni telefon

Član/ica OOOZ Koper

Davčni zavezanec DA NE

ID za DDV

Št. kartice Obrtnik

Datum

Podpis in žig

Prijavnico in potrđilo o plačilu dostavite na OZ Slovenije, OPIS, Celovška 71, 1000 Ljubljana ali pošljete po faxu: 01/583 05 60

Poslovno srečanje Kako nastopiti na italijanskem tržišču

Ali ste na italijanskem trgu izkoristili že vse svoje prodajne možnosti? Če temu ni tako, ne odlašajte!

Vljudno vas vabimo na srečanje, kjer vam bomo predstavili ključne korake do uspeha na italijanskem tržišču. Dobimo se

**v četrtek, 16. aprila 2009, ob 16.00 uri,
v zeleni dvorani OOOZ Koper, Staničev trg 1**

Prosimo, da se predhodno prijavite na tel. **05/61 390 00** ali **05/61 390 13**.

FIMAGO

Z NAŠIM **PAKETOM 20+20+3**
VAM ZAGOTAVLJAMO UČINKOVITI
VSTOP NA **ITALIJANSKO TRŽIŠČE**

Obveščanje članov preko SMS sporočilih

V zadnjih tednih smo vas preko sms sporočil obveščali o raznih aktivnostih, ki jih na zbornici organiziramo.

Vemo, da vam delo jemlje veliko časa zato vas želimo s kratkimi **SMS sporočili** spomniti na določen seminar, delavnico ali strokovno izobraževanje, ki smo jih predhodno objavili v Koprskih obrtniških novicah, a so vam morda ušla iz spomina.

V kolikor ne želite prejemati informativnih SMS sporočil, nam prosim to sporočite na tel. 05/61 390 00 ali preprosto tako, da odgovorite na prejeto sporočilo z odgovorom »Ne želim«.

Delavnica Uspešna telefonska izterjava

V današnjih gospodarskih razmerah vlada velika finančna nedisciplina. Zaradi nje marsikdo obupuje, marsikdo pa jo tudi nadvse uspešno soustvarja. Veriga neplačil se nezadržno širi. Ustvaril se je nek začaran krog neplačil. Dogaja se, da se tudi podjetja, ki dobro poslujejo znajdejo na robu zloma, kajti neplačane terjatve močno vplivajo na njihovo finančno moč, vse to pa se izraža v problemih s plačilno sposobnostjo, likvidnostjo, sposobnostjo financiranja.

Če iščete poti in načine za uspešno reševanje terjatev je delavnica **Uspešna telefonska izterjava**, namenjena prav vam.

**ponedeljek 20. april 2009, ob 10.00 h
v zeleni dvorani Obrtniškega doma,
Staničev trg 1, Koper**

Program učne delavnice:

- Kdo sem? Pomen poznavanja sebe za uspešno komuniciranje.
 - Pogled na komuniciranje malo drugače – kaj se dogaja, ko sem v stiku z drugo osebo.
 - Koraki uspešne priprave na izterjavo.
 - Veščine vodenja telefonske izterjave.
 - Pomen učinkovitega začetka in zaključka pisnega opomina in telefonskega pogovora.
 - Tipi težavnih sogovornikov in naše slepe pege. Analiza dolžnikov.
 - Konflikt – strategije reševanja s težavnimi sogovorniki.
 - Tehnike zastavljanja vprašanj in vodenja sogovornika.
 - Vpliv čustev in upravljanje s čustvi.
 - Pozitiven dialog in usmerjenost k reševanju problema.
 - Tehnike zaključevanja.
 - Tehnike preokvirjanja in pomen pozitivne naravnosti pri komuniciranju s težavnimi sogovorniki.
 - Trening telefonske izterjave.
- Delavnica bo predvidoma trajala do 15.00 ure

Metode dela:

Delo poteka v obliki učne delavnice. S pomočjo izkustvenih vaj in razgovorov, v dejavnem in sproščenem ozračju, bomo spoznavali ovire pri komuniciranju ter preizkušali nove možnosti samoizražanja in sprejemanja težavnih sogovornikov.

Izvajalka:

Majda Šavko, profesorica pedagogike z bogatim znanjem in izkušnjami pri vodenju delavnic. Njeno delo udeleženci vselej ocenjujejo nadpovprečno.

Cena delavnice:

90,00 evrov + DDV za skupino do 10 udeležencev,
60,00 evrov + DDV za skupino od 11 do 20 udeležencev,
50,00 evrov + DDV za skupino od 21 do 30 udeležencev.

Članom OOOZ Koper s poravnano članarino bo zbornica sofinancirala strošek delavnice v višini 50%.

Prijava in plačilo:

Prijavite se s spodnjo prijavnico. Prijavnici priložite dokazilo o plačilu 50% kotizacije v višini 45,00 evrov na TRR OOOZ Koper, št.10100-0035170352, namen: telefonska izterjava. Prijavnico in dokazilo o plačilu pošljete na naslov OOOZ Koper, Staničev trg 1, 6000 Koper ali na fax. št. 62 719 17.

V kolikor bo število prijavljenih vplivalo na ceno, vam bomo razliko v plačani kotizaciji vrnili in izstavili ustrezen račun.

Rok prijave:

sreda 15. april 2009.

Prijavnica za delavnico Uspešna telefonska izterjava

Naziv firme (s.p.,d.o.o., ...)		Davčni zavezanec <input type="checkbox"/> DA <input type="checkbox"/> NE	
Naslov		ID za DDV	
Priimek in ime udeleženca		Št. kartice Obrtnik	
GSM telefon		Datum	
Stacionarni telefon		Podpis in žig	

Prijavnico in potrdilo o plačilu dostavite na sedež OOOZ Koper, Staničev trg 1, Koper ali pošljete po faxu: 05/62 719 17

Tečaj striženja z ekipo Mič Styling

V soboto, 28. marca 2009 so se koprške frizerke udeležile tečaja striženja, katerega sta vodila dva priznana stilista ekipe Mič Styling.

Kolekcija Primitives, katero sta stilista predstavila, med drugim poudarja krajše oblike frizur. Z aktualnega modnega paža se počasi prehaja na krajše dolžine, predvsem pa se kratak rez odraža na zunanji liniji. Vsekakor so »in« tudi dolgi lasje, pravijo stilisti. Udeležence so na tečaju dobile tudi nekaj nasvetov za učinkovito komuniciranje s strankami, kar ni nikoli odveč.

Vseh udeleženk je bilo devet, med njimi tudi nekaj s svojimi zaposleni delavci.

Zniževanja DDV-ja za frizersko dejavnost EU ministri dali zeleno luč za pogajanja

Sekcija frizerjev pri Obrtno-podjetniški zbornici Slovenije je zahtevo za znižanje DDV za frizerske storitve že več let uvrščala med najpomembnejše aktivnosti in jo uvrstila med Zahteve slovenske obrti in podjetništva. Tako je nestrno čakala na odločitev Bruslja, ki je sedaj dala zeleno luč, da Sekcija frizerjev in OZS nadaljuje pogajanja z Vlado RS za znižanje DDV za frizerske storitve.

Sekcija frizerjev pri OZS je v letu 2008 postala tudi članica evropskega združenja frizerjev COIFFURE EU, ki se med drugim zavzema za znižanje stopnje DDV za frizersko dejavnost in je pristojne v EU v času pred odločitvijo seznanjal s pozitivnimi učinki znižanja DDV za frizersko dejavnost.

Informacijo pripravila: Vlasta Markoča, sekretarka sekcije frizerjev pri OZS

Sekcija frizerjev

Informacije

Kabotažni prevozi znotraj Nemčije

Slovenski prevoznik lahko na podlagi pridobljene licence skupnosti opravlja kabotažne prevoze znotraj Nemčije pod naslednjimi pogoji:

- ne sme tega početi konstantno, se pravi, da bi podpisal pogodbo da bo vsakodnevno vršil prevoze iz enega kraja v Nemčiji v drugi kraj, s tem, da vozilo sploh ne bi zapustilo ozemlja Nemčije;

- kabotaža je dovoljena v smislu: PRIMER: opravite en mednarodni prevoz v Nemčijo, pol pa v Nemčiji po vstopu polnega vozila lahko opravite tri kabotažne prevoze, nato pa mora vozilo zapustiti ozemlje Nemčije;

- voznik mora imeti pri sebi CMR-je oziroma podoben dokument iz katerega so razvidni kdaj ste nakladali, kdaj razkladali, mesto naklada/razklada. Vsekakor je priporočljiv je CMR.

Informacijo pripravil: Andrej Klobasa, Predsednik sekcije za promet pri OZS

Temeljna kvalifikacija in redno usposabljanje poklicnih voznikov

Na predlog Sekcije za promet pri OZS, je prometno ministrstvo pripravilo predlog spremembe Pravilnika o vsebini, načinu in postopku pridobitve temeljne kvalifikacije za voznike motornih vozil v cestnem prometu tako, da bodo tisti prevozniki, ki tudi sami vozijo in so opravili preizkus znanja za pridobitev spričevala o strokovni usposobljenosti odgovorne osebe za opravljanje prevozov v cestnem prometu, lahko prvo redno usposabljanje za vožnjo poklicnih voznikov opravili najkasneje do 10. septembra 2013 (prevoz oseb) oziroma 2014 (prevoz blaga) in ne do 2010 oziroma 2011 kot je sedaj predpisano.

Informacijo pripravil: Andrej Klobasa, Predsednik sekcije za promet pri OZS

Davčne olajšave

V Uradnem listu RS, št. 20/09, z dne 16.03.2009 so bile objavljene spremembe in dopolnitev Zakona o dohodnini (ZDoh-2D), ki veljajo od 17.03.2009 naprej in se uporabljajo že pri odmeri

Sekcija za promet

dohodnine za leto 2008. Na podlagi teh sprememb in dopolnitev lahko tudi samostojni podjetniki za leto 2008 uveljavljajo investicijsko olajšavo v višini 30% investiranega zneska za nakup avtobusov z motorjem, ki ustreza najmanj emisijskim zahtevam EURO IV, v skladu s 66. členom zakona.

Prav tako pa spremembe in dopolnitve navedenega zakona prinašajo za samostojne podjetnike ugodnost, da bodo lahko tudi v letih 2009 in 2010, kar velja seveda tudi za davčno leto 2008, uveljavljali davčne olajšave v višini 30% investirane zneska za nakup tovornih vozil z motorjem, ki ustreza najmanj emisijskim zahtevam EURO V. V samem predlogu je določen tudi način uveljavljanja navedene olajšave za investiranje za leto 2008 za primer, če bi navedeni zakon stopil v veljavo po skrajnem roku za oddajo davčnega obračuna.

Davčni zavezanci bodo lahko v tem primeru zniževali davčno osnovo za leto 2008 s predložitvijo popravka davčnega obračuna po 54. členu ZDavP-2, najkasneje v 30 dneh po uveljavitvi novele ZDoh-2D.

Pripravila: Dunja Verbajš, davčna svetovalka

Nakup priklopnega vozila in uveljavljanje olajšave za investiranje

Zakon o dohodnini- Zdoh-2 (Uradni list RS, št. 117/06, 10/08, 78/08 in 125/08) v prvem odstavku 66. člena določa, da lahko zavezanec uveljavlja znižanje davčne osnove v višini 30% investiranega zneska v opremo in neopredmetena dolgoročna sredstva v davčnem letu vlaganja. Nadalje je v 2. točki drugega odstavka tega člena določeno, da se za opremo ne štejejo motorna vozila, razen osebnih avtomobilov na hibridni ali električni pogon, avtobusov na hibridni ali električni pogon in razen tovornih motornih vozil z motorjem, ki ustreza najmanj emisijskim zahtevam EURO VI.

Iz zakonske določbe izhaja, da je olajšavo za investiranje mogoče uveljavljati pri nakupu opreme, ni pa je mogoče uveljavljati pri nakupu motornih vozil. Izjemoma je mogoče uveljavljati olajšavo tudi za nakup avtobusov na hibridni ali električni pogon ter za nakup tovornih motornih vozil z motorjem, ki ustreza najmanj emisijskim zahtevam EURO VI (oziroma za leto 2008 emisijskim zahtevam EURO V, drugi odstavek 10. člena Zakona o spremembah in dopolnitvah Zakona o dohodnini- Zdoh-2B, Uradni list RS, št. 78/08.)

Zakon o varnosti cestnega prometa-ZVCP-1 (Uradni list RS, št. 56/08) v 23. členu opredeljuje pomen posameznih izrazov v cestnem prometu. Tako je motorno vozilo v skladu s 26. točko prvega odstavka tega člena, vozilo, ki je namenjeno vožnji po cesti z močjo lastnega motorja. Nadalje je v 44. točki prvega odstavka tega člena določeno, da je priklopno vozilo tisto vozilo, ki je konstruirano tako in namenjeno temu, da ga vleče drugo vozilo.

Navedeno pomeni, da priklopno vozilo nima lastnega motorja (pri vožnji se opira na vlečno vozilo), zato ne sodi med motorna vozila, temveč se lahko šteje za opremo, za katero lahko v skladu s 66.a členom Zdoh-2 uveljavljate investicijsko olajšavo.

Dodajamo, da se navedena olajšava lahko uveljavlja tudi po določbah Zakona o spremembah in dopolnitvah Zakona o davku o dohodkov pravnih oseb- ZDDPO-2C (Uradni list RS, št. 5/09)

VIR: Davčna uprava RS, Generalni davčni urad

Subvencije za motorna tovorna vozila EURO 5

Sekcija za promet pri Obrtno-podjetniški zbornici Slovenije (OZS), ki se je udeležila sestanka evropskega prevozniškega združenja (UETR) v Bruslju, je po povpraševanju neuradno izvedela, da je evropska Komisija potrdila subvencije za motorna tovorna vozila Euro 5, ki jih je OZS dogovorila januarja 2008.

Pričakujemo, da bo v kratkem objavljen razpis za razdeljevanjem sredstev, ki so bila dogovorjena med OZS in Ministrstvom za promet Republike Slovenije. Razpis bo objavil Ekološki sklad RS, ki bo tudi podeljeval subvencije.

Informacijo pripravila: Natalija Repanšek, Sekcija za promet pri Obrtno-podjetniški zbornici Slovenije

Ustreznost ogledal

EU je odredila da se v vseh državah članicah od 1. aprila 2009 izvajajo ojačane kontrole ustreznosti ogledal na težkih tovornih vozilih, zato svetujemo, da poskrbite, da boste imeli vozila pravilno opremljena.

Pravilnik o naknadni vgradnji ogledal na vozila

1. člen

Ta pravilnik v skladu z Direktivo 2007/38/ES Evropskega parlamenta in Sveta z dne 11. julija 2007 o naknadnem opremljanju težkih tovornih vozil, registriranih v Skupnosti, z ogledali (UL L št. 184 z dne 14. 7. 2007, str. 25) določa obveznost naknadne vgradnje širokokotnih ogledal (razred IV) in ogledal za opazovanje bližnjega področja (razred V) na težka tovorna vozila, ki še niso opremljena z napravami za posredno gledanje, kot jih določa tehnična specifikacija TSV 108/02.

2. člen

(1) Ta pravilnik se uporablja za vozila kategorij N2 in N3, ki niso homologirana ali posamično odobrena v skladu s tehnično specifikacijo TSV 108/02.

(2) Ta pravilnik se ne uporablja za:

- vozila kategorij N2 in N3, registrirana pred 1. januarjem 2000;
- vozila kategorij N2 z največjo dovoljeno maso, ki ne presega 7,5 tone, pri katerih namestitvev ogledala razreda V ni mogoča na način, ki omogoča izpolnjevanje naslednjih pogojev:
 - da noben del ogledala, ne glede na mesto pritrditve, ni manj kot 2 m (lahko se uporablja odstopanje + 10 cm) nad tlemi, ko je vozilo obremenjeno do največje tehnično dovoljene mase; in
 - da je ogledalo v celoti vidno z vozniškega mesta;
- vozila kategorij N2 in N3, na katera so bili pred uveljavitvijo tehnične specifikacije TSV 108/02 nameščeni drugi sistemi za posredno gledanje na sovoznikovi strani, katerih vidno polje pokriva najmanj 95% celotnega vidnega polja na tleh, ki ga omogočajo ogledala razredov IV in V iz tehnične specifikacije TSV 108/02.

3. člen

(1) Vozila iz prvega odstavka prejšnjega člena morajo biti do prvega rednega tehničnega pregleda po 31. marcu 2008 na sovoznikovi strani opremljena s širokokotnimi gledali in ogledali za opazovanje bližnjega področja, ki izpolnjujejo zahteve za ogledala razredov IV in V v skladu s tehnično specifikacijo TSV 108/02.

(2) Ne glede na prejšnji odstavek se šteje, da so vozila skladna z zahtevami tehnične specifikacije TSV 108/02, če so na sovoznikovi strani opremljena s kombinacijo širokokotnih ogledal in ogledal za opazovanje bližnjega področja, katerih vidno polje skupaj pokriva najmanj 95% vidnega polja na tleh, ki ga omogoča ogledalo razreda IV, in najmanj 85% vidnega polja na tleh, ki ga omogoča ogledalo razreda V iz tehnične specifikacije TSV 108/02.

(3) Vozila iz prvega odstavka prejšnjega člena, ki jih zaradi pomanjkanja razpoložljivih in ekonomsko učinkovitih tehničnih rešitev ni mogoče opremiti z ogledali, ki izpolnjujejo zahteve iz prvega ali drugega odstavka tega člena, se lahko opremito z dodatnimi ogledali oziroma drugimi napravami za posredno gledanje, če kombinacija takšnih naprav pokriva najmanj 95% vidnega polja na tleh, ki ga omogoča ogledalo razreda IV, in najmanj 85% vidnega polja na tleh, ki ga omogoča ogledalo razreda V, iz tehnične specifikacije TSV 108/02.

(4) Podatke o tehničnih rešitvah iz prejšnjega odstavka zbere Direkcija Republike Slovenije za ceste in jih posreduje Komisiji Evropske unije.

4. člen

Preverjanje skladnosti vozila z zahtevami prejšnjega člena se opravlja na rednem tehničnem pregledu. Če vozilo ni opremljeno v skladu z zahtevami tega pravilnika se šteje, da ni tehnično brezhibno.

5. člen

Ta pravilnik začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

Ljubljana, dne 25. septembra 2007
mag. Radovan Žerjav l.r., Minister za promet

Direktiva komisije EU o ukrepih za preprečevanje in odkrivanje prirejanja zapisov tahografov

Evropska Komisija je zaradi nevarnosti, ki jo predstavlja vgradnja naprav, ki so namenjene za goljufanje sistema digitalnega tahografa, s čimer se zmanjšuje učinkovitost izvajanja socialne zakonodaje v zvezi s cestnim prometom, sprejela **Direktivo komisije 2009/4/ES**, z dne 23. januarja 2009, o ukrepih za preprečevanje in odkrivanje prirejanja zapisov tahografov ter o spremembi Direktive 2006/22/ES Evropskega parlamenta in Sveta o minimalnih pogojih za izvajanje uredb Sveta (EGS) št.3820/85 in (EGS) št. 3821/85 o socialni zakonodaji v zvezi z dejavnostmi v cestnem prometu in razveljavitvi Direktive Sveta 88/599/EGS. Direktiva je objavljena v Uradnem listu EUL, št. 21, 24.01.2009, pripel sem vam jo tudi v priložnosti tega e-mail sporočila.

Direktiva je bolj mišljena za nadzorne organe, da sprejmejo vse potrebne ukrepe in spremembe zakonodaje, da v okviru cestnih preverjanj in preverjanj v podjetjih zagotovijo posebna preverjanja te opreme. V zvezi s tem je objavljena tudi novica na spletnih straneh EU: <http://europa.eu/rapid/pressReleasesAction.do?reference=IP/09/80&format=HTML&aged=0&language=EN&guiLanguage=en>

Komisija je sprejela tudi **priporočilo za nadzorne organe**, objavljeno v Uradnem listu EU, dne 23. 1. 2009 o smernicah za najboljšo prakso pri izvrševanju pregledov tahografa, **ki se izvajajo pri cestnih preverjanjih in v pooblaščenih servisnih delavnicah.**

Priporočilo vsebuje šest poglavij, ki zajemajo:

- Poglavje 1:** Uvod
Poglavje 2: Učinkovito cestno preverjanje:
- Organizacija in oprema
 - Metode dvojnih kontrolnih točk z analizo dejanske hitrosti in razdalje vozil
 - Metode enojne kontrolne točke na podlagi izčrpane analize prenesenih podatkov
 - Metode enojne kontrolne točke na podlagi tehničnega nadzora pečatov
 - Naprotitev vozila v servisno delavnico
 - Pregled vozil ali podatkov v prostorih podjetja
- Poglavje 3:** Usposabljanje, oprema in najboljša praksa
Poglavje 4: Inšpekcijski pregled servisne delavnice:
- Pravna podlaga
 - Zlomljeni ali manjkajoči pečati
 - Analiza zapisov podatkov
 - Nadzor povezave med zaznavalom gibanja in enoto v vozilu
 - Posebni postopki po cestnem preverjanju
- Poglavje 5:** Poročilo in revizija servisnih delavnic
Poglavje 6: Končne določbe.

Člani zbornice lahko celotno besedilo priporočila Komisije dobite na OOOZ Koper.

Prepoved prehitvevanja na Madžarskem in Slovaškem

Madžarska

S 1. aprilom 2009 bo na Madžarskem razširjena prepoved prehitvevanja za težka tovorna vozila (nad 3,5t) na nekatere nove odseke:

- M1 od km 17.2 do km 53.5, v obeh smereh,
- M3 od km 26.6 do km 10.2, v obeh smereh,
- M7 od križišča M1/M7 do križišča Pusztazamor-Soskut, iz Budapešt,
- M7 na odseku M7 okoli Szekesfehervar, od km 57 do km 64, iz Budapest.

Slovaška

Od 1. 2. 2009 velja za tovorna vozila nad 7,5t prepoved prehitvevanja na avtocestah in hitrih cestah.

Poleg »šraufanja« je pomembna tudi komunikacija

Predstavniki podjetja Qualitas iz Ljubljane je članom sekcij avtoserviserjev Primorsko notranjske regije, predstavil učinkovite oblike komuniciranja s strankami. Celodnevna delavnica, ki je potekala v soboto, 28. marca 2009, v dvorani obrtniškega doma je precej prispevala k osveščanju članov, kako pomembno je dobro opravljati svoje delo in imeti ustrezen odnos s strankami.

Med predavanjem se je večkrat razvila zanimiva razprava, v kateri so o posameznih temah udeleženci izmenjevali svoja mnenja in stališča s predavateljem, ki je diskusijo vodil na prijeten in razumevajoč način. Take vrste izobraževanja člani vsekakor pozdravljajo.

Sekcija avtoserviserjev

Sekcija gostincev in živilcev

Določitev 8,5 % DDV v gostinstvu in nekaterih drugih dejavnostih

Finančni ministri EU so 10. marca 2009 v Bruslju po dolgotrajni razpravi dosegli dogovor o seznamu storitev, za katere lahko države članice uveljavljajo znižano stopnjo davka na dodano vrednost (DDV). Odločitev bo Sloveniji omogočila stalno možnost uveljavljanja znižane, torej 8,5-odstotne stopnje DDV pri storitvah v gostinstvu. Na seznamu storitev, za katere lahko države članice uveljavljajo znižano stopnjo DDV kot stalno izjemo, so: **servisi koles, krojaške dejavnosti, čiščenje oken in gospodinjstev, frizerske dejavnosti, pomoč na domu, storitve v restavracijah, storitve pri opremljanju in vzdrževanju stanovanj ter vse vrste knjig.** Kolikšna je znižana stopnja DDV, je odvisno od države do države; v Sloveniji je 8,5-odstotna.

Označevanje cen v gostinskih obratih

Zakon o gostinstvu (UL RS, št. 93/07-UPB2) v prvem odstavku 13. člena določa, da morajo biti

cene gostinskih storitev čitljivo izpisane v obliki cenika na vidnem mestu oziroma navedene na jedilnem listu in ceniku pijač, ki morata biti gostom na razpolago v vseh prostorih in na prostem, kjer se nudijo gostinske storitve.

Temeljni namen te določbe je zaščita gostopotršnika, ki mu mora biti ob izbiri oziroma naročanju jedi in pijač v gostinskem obratu čim bolj omogočeno, da je seznanjen s cenami vseh gostinskih storitev, ki se nudijo v obratu. Iz tega vidika je treba presojeti tudi ustreznost načina objavljanja teh cen, ki pa je odvisna tudi od konkretnih okoliščin (ureditev lokala, ipd).

Ali se lahko uveljavlja olajšavo za investiranje v gostinsko opremo in za opremo pri izvajanju dejavnosti nastanitvenih obratov?

Zakon o dohodnini – ZDoh-2 (UL RS, št. 117/06, 10/08, 78/08 in 125/08) v prvem odstavku 66. a člena določa, da lahko zavezane

uveljavlja znižanje davčne osnove v višini 30% investiranega zneska v opremo in v neopredmetena dolgoročna sredstva v davčnem letu vlaganja. Nadalje je v 1. točki drugega odstavka tega člena določeno, **da se za opremo ne šteje pohištvo in pisarniška oprema, razen računalniške opreme.**

Iz zakonskih določb izhaja, da je olajšavo za investiranje mogoče uveljavljati samo za nakup opreme, ki ni pohištvo ali pisarniška oprema. Gostinska oprema, kot so mize, stoli, vrtni stoli, postelje, ležišča, omare, sedežne garniture, klubske mize itd. sodi med pohištvo, zato zanjo, čeprav se bo uporabljala pri opravljanju gostinske dejavnosti ali dejavnosti nastanitvenih obratov, ni mogoče uveljavljati olajšave za investiranje.

Vir: Davčni urad RS, Generalni davčni urad

Sekcija za gostinstvo in turizem pri OZS se ne strinja z mnenjem prejetim s strani Davčne uprave RS. Stališče sekcije je drugačno in sekcija bo s strokovnimi službami OZS nadaljevala z zahtevami in opozorili na pristojna ministrstva, da tvorstva mnenja niso v korist panogi oziroma škodijo razvoju gostinstva in turizma. Še posebej v tem času, ko bi bilo potrebno pomagati predvsem gostinstvu, ki je že v recesiji.

Gradbinci vselej željni novih znanj

V petek 20. marca 2009 smo v zeleni dvorani obrtniškega doma za gradbince, člane vseh treh obalnih Obrtno-podjetniških zbornic organizirali predstavitev izdelkov za izolacijo stavb podjetja Fragmat Tim d.d. iz Laškega. Udeležba s strani članov je bila dobra, kar potrjuje dejstvo, da se gradbinci vseskozi radi izobražujejo.

Fragmat Tim je predstavilo materiale in sisteme za hidroizolacije, samolepilne bitumenske trakove – IZOSELF, materiale in sisteme za toplotne izolacije, sisteme za kontaktne toplotnoizolativne fasade – DEMIT, dekorativne fasadne profile, osnove talnega gretja ter med drugim še vsebino in osnove novega pravilnika o toplotni zaščiti stavb.

Sekcija gradbincev

Iztrgajte in shranite!

Poslovno poročilo Območne obrtno-podjetniške zbornice Koper za leto 2008

I. Delovno področje

Področje dela Območne obrtno-podjetniške zbornice Koper so tudi v letu 2008 določali Obrtni zakon (Uradni list RS, št.18/04 in 40/04 in 102/2007) in statut Območne obrtno-podjetniške zbornice Koper, ki je bil sprejet dne 6.3.2008.

Na osnovi 1.člena svojega statuta, je OOOZ Koper oseba javnega prava in je samostojna strokovno-poslovna nestrankarska organizacija. Čeprav je zbornica osebna javnega prava ne sodi v opredeljeni pojem javnega podjetja, saj za to ni izpolnjen pogoj, da imajo organi javnih oblasti prevladujoč položaj v zbornici.

Območna obrtno-podjetniška Koper je vpisana v register območnih obrtno-podjetniških zbornic, ki ga za območje Republike Slovenije vodi Obrtno-podjetniška zbornica Slovenije. Statut Obrtno-podjetniške zbornice Slovenije v 5.členu določa, da Območna obrtno-podjetniška zbornica Koper deluje na območju Mestne občine Koper.

Območna obrtno-podjetniška zbornica Koper je na dan 31. december 2008 imela 1630 članov, od katerih je bilo 1339 samostojnih podjetnikov in 291 gospodarskih družb.

Število članov zbornice je v primerjavi z letom 2007 večje za 145 članov, kar je 10 % rast. V primerjavi z letom 2006 je članstvo poraslo za skoraj 18 %.

Povečanje članstva je najbolj opazno v gradbeni dejavnosti in sicer na račun tistih obrtnih dejavnosti, za katere po Uredbi o določitvi obrtnih in obrti podobnih dejavnosti (U.I.18/2008) ni več potrebno izpolnjevati izobrazbenih pogojev, saj te niso nevarne za življenje, zdravje ali premoženje oseb oz.za onesnaževanje okolja. Gre predvsem za pleskarje, fasaderje in keramičarje. Porast je opazna tudi v vseh tistih panogah, kjer so bili omiljeni ali v celoti ukinjeni pogoji.

Članstvo OOOZ Koper na dan 31. december 2008

Iztrgajte in shranite!

Predvsem gre za:

- avtoprevozniško dejavnost, kjer je bila ukinjena licenca za vozila do 3,5 ton;
- gostinska dejavnost, kjer je bil ukinjen izobrazbeni pogoj pa tudi obratovno dovoljenje.

Zanimiv je tudi porast fotografske dejavnosti, ki jo je prav tako omogočila nova uredba.

Financiranje zbornice

Tudi v letu 2008 se je zbornica v pretežni meri financirala iz članarine, ki je za člane zbornice obvezna. V letu 2008 je ta predstavljala 76% celotnih prihodkov, kar je enako kot leto prej. OOOZ Koper se ne ukvarja z dejavnostjo katere cilj bi bil ustvarjanje dobička, z izjemo dajanja svojih lastnih prostorov v najem.

Z obrtnim zakonom, ki je bil sprejet konec leta 2007, sta se spremenila višina in način določanja članarine. Člani zbornice so do konca leta 2007 plačevali dve članarini – članarino OZS in OOOZ. S 1. januarjem 2008 člani plačujejo le članarino OZS. Ta se nato deli med OZS in OOOZ po delitvenem ključu, ki ga določa skupščina OZS s tem, da ta ne sme odstopati več kot pet odstotnih točk od razmerja, ki ga določa obrtni zakon 65 : 35 v korist OOOZ. Delitveno razmerje za leto 2008 je bilo 67,5 : 32,5.

Višina članarine je bila za člana v letu 2008 odvisna od števila pri njem zaposlenih. Lestvica je določena v obrtnem zakonu.

Struktura članstva OOOZ Koper po številu zaposlenih je bila v mesecu decembru 2008 naslednja:

Št. članov	Število zaposlenih	Članarina
913	samozaposleni	20 EUR
399	do 2,99 zaposlenih	30 EUR
203	od 3 do 9,99 zaposlenih	40 EUR
93	10 in več zaposlenih	50 EUR
7	samozaposleni/polovična članarina	10 EUR
1615		

Opomba: na dan 31. december 2008 je bilo v obrtni register vpisanih 1630 članov. Razliko predstavljajo člani, ki niso bili še zavezani plačilu članarine za december in člani, ki so bili oproščeni plačila članarine.

Za pobiranje, nadziranje plačevanja ter izterjavo članarine je bila tudi v letu 2008 pooblaščen Obrtno-podjetniška zbornica Slovenije.

II. Cilji zbornice

OOZ Koper opravlja za svoje članstvo štiri pomembne naloge:

1. V obrtno-zborničnem sistemu preko organov in drugih oblik delovanja skuša čim bolj kvalitetno zastopati interese svojih članov v odnosu do države, ko gre za zakonodajo, pogoje gospodarjenja, razvoj in socialno partnerstvo.
2. Informira članstvo o zakonodaji, o možnosti razvoja in drugih priložnostih,
3. Posredno ali neposredno izvaja različne storitve od izobraževanja do svetovanja, promocije, idr. v korist članstva in zbornice kot njegovega združenja,
4. Opravlja naloge na področju javnih pooblastil, za katera jo je pooblastila Obrtno-podjetniška zbornica Slovenije (to je izdaja obrtnih dovoljenj, sklepov o vpisu v obrtni register, sodelovanje v postopku izdajanja licenc, mojstrskih izpitih, idr.).

Območna obrtno-podjetniška zbornica Koper za svoje člane organizira še druge aktivnosti, ki prispevajo k graditvi in pripadnosti organizaciji, saj brez te tudi realizacija zastavljenih ciljev ne bi bila možna.

III. Pregled realizacije letnih ciljev zbornice

1. Zastopanje interesov članstva nasproti državi

Glede na organiziranost, območna zbornica ni neposredna zastopnica obrtnikov v odnosu do države. Interese svojih članov zastopa preko sistema OZS. OOZ Koper ima svojega poslanca v skupščini OZS, kjer zbornico zastopa predsednik zbornice, ki je tudi član upravnega odbora OZS. OOZ Koper ima poslanca tudi v petnajstih skupščinah sekcij OZS, od tega je eden predsednik sekcije, trije so podpredsedniki in šest je članov upravnih odborov republiških sekcij.

Vsi ti predstavniki OOZ Koper zastopajo v sekcijah interese stroke v kateri delujejo.

Zaradi različnih vzrokov (bolezni, odjave dejavnosti, idr.) smo v nekaterih sekcijah ostali brez predstavnikov, zato smo člane zbornice povabili k sodelovanju.

V obrtno-podjetniškem zborničnem sistemu so združeni pretežno manjši gospodarski subjekti, ki prav zaradi svoje majhnosti potrebujejo skupnega zastopnika. Obrtno-podjetniška zbornica Slovenije je, prav z namenom, da bi lahko kvalitetno zastopala potrebe in interese članstva, tudi v letu 2008 zbrala zahteve svojih članov, ki so prihajale iz terena, jih oblikovala in predstavila vladi ter si na različne načine prizadevala, da bi jih uresničila.

OZS ugotavlja, da je odstotek zahtev, ki so bile bodisi v celoti ali delno realizirane ali so bile konec leta še v postopku realizacije nizek, predvsem zaradi dejstva, da je bilo leto 2008 volilno leto, saj smo šele 21. septembra volili poslanke in poslance v Državni zbor RS in, da je bila glede na volilne rezultate šele novembra 2008 izvoljena nova Vlada RS. V letu 2008 je bila usklajena in s sindikati podpisana nova Kolektivna pogodba za obrt in podjetništvo.

2. Svetovanje in informiranje

Člane smo redno obveščali o novostih, ki so pomembne pri njihovem vsakdanjem delu in o vseh aktivnostih, ki jih je zbornica za člane organizirala bodisi iz sredstev od članarin, bodisi iz drugih virov. Medtem, ko smo leta prej članstvo informirali predvsem z osebno pošto, smo v letu 2008 prešli na informiranje članstva preko glasila Koprskih obrtniške novice, ki smo ga začeli izdajati v mesecu maju 2008.

Čeprav je bilo obveščanje z redno pošto za posameznika po vsej verjetnosti bolj učinkovito, saj je tako informiranje najbolj neposredno in osebno, so bile informacije ciljno usmerjene in zato niso bile vsem na voljo. Zbornica je z izdajo glasila dosegla, da je vso članstvo informirano o vseh aktivnostih zbornice. Tako je tudi samo delo zbornice postalo bolj transparentno. Upravni odbor se je odločil, da glasilo Koprskih obrtniške novice izide enkrat mesečno oz. po potrebi. V letu 2008 smo izdali sedem števil.

Članstvo smo na izdajo predhodno opozorili z redno pošto, a ne glede na to je bila branost novic v prvih mesecih slaba. Upravni odbor se je odločil, da s tako obliko obveščanja vseeno nadaljuje in pozval je funkcionarje, predsednike sekcij in strokovno službo zbornice, da članstvo opozarjajo na to, da so po novem vse informacije objavljene v novicah. V vztrajanjem in tudi zato, ker je marsikateri član zamudil možnost, da bi se udeležil kakšnega dogodka, za katerega je izvedel šele, ko je bil na to opozorjen, je branost v

zadnjih mesecih občutno porasla. To smo preverili predvsem v osebnih stikih s člani.

Obveščanje z redno pošto smo ohranili le za vabila na sestanke organov in sekcij ter drugih oblik delovanja ter v tistih primerih, ko objava v Obrtniških novicah časovno ni bila izvedljiva. Članom smo informacije posredovali tudi preko spletne strani in telefonsko ter seveda osebno na sedežu zbornice. Člani imajo na sedežu zbornice na voljo brezplačni dostop do interneta, brezplačni dostop do podatkov Ajpesa, strokovno in drugo literaturo ter dnevno časopisje.

Članom zbornice zagotavljamo naslednja splošna svetovanja:

- davčno svetovanje, ki zajema tudi področje vodenja računovodstva. Svetovanje izvaja MM Intelakta d.o.o. enkrat tedensko na zbornici;
- pravno svetovanje, ki ga izvaja Odvetništvo Janeza Starmana enkrat tedensko na zbornici ter dvakrat tedensko v odvetniški pisarni.

Obe svetovanji sta dobro obiskani.

Članom smo ponudili tudi druge občasne oblike svetovanja kot npr.:

- svetovanje oziroma pomoč pri pripravi finančnega poročila in svetovanje kako vlagati v plemenite kovine.

Članom svetuje in pomaga tudi strokovna služba zbornice.

3. Izobraževanje članov

V letu 2008 smo za vse člane zbornice organizirali vrsto izobraževanj, ki so se odvijala v obliki seminarjev, tečajev, delavnic, predavanj ali informativnih srečanj. Program izobraževanj se je oblikoval sproti, odvisno od potreb oziroma interesa članov.

V sodelovanju s Centrom za jezike in medkulturno komunikacijo Univerze na Primorskem smo članom ponudili tečaje tujih jezikov. Čeprav smo razpisali več različnih jezikov, je bilo zanimanje le za angleščino in italijanščino. Vseh udeležencev, med obrtniki in njihovimi zaposlenimi delavci, je bilo 30. V sodelovanju z društvom PINA smo uspešno izvedli tečaje računalništva. Na računalniških tečajih je bilo 22 udeležencev.

Izvedli smo še:

- seminar »Sestava davčnega obračuna in letnih poročil za poslovno leto 2007«. Udeležilo se ga je 41 članov zbornice. Vodila ga je davčna svetovalka Dunja Verbaj;
- delavnico »Kako najhitreje izdelati spletno stran«. Delavnico je izvedlo podjetje SPLETNIK d.o.o. iz Ljubljane. Udeležilo se jo je 41 obrtnikov;
- delavnico »Sestava davčnega obračuna«. Udeležilo se jo je 20 članov zbornice. Vodil jo je davčni svetovalac OZS, Iztok Mohorič;
- predavanje »Rak, prehitimo ga«, ki ga je vodila Jadranka Vrh Jermančič, dr. med. Udeležba je bila pod pričakovani;
- delavnico »Elektronska izvršba«, ki jo je vodila Jana Savkovič, univ. dipl. pravnica. Delavnice se je udeležilo 9 obrtnikov;
- seminar »Kako zaposliti tujca«, ki smo ga organizirali v sodelovanju z ZDOPS. Seminarja se je udeležilo 15 članov OOZ Koper, Izola in Piran;
- seminar »Spremembe in dopolnitve zakona o delovnih razmerjih«, ki ga je vodila univ. dipl. pravnica Melita Ambrož in katerega se je udeležilo 24 članov treh obalnih zbornic;
- informativni seminar »Kako pripraviti obračun davkov in prispevkov« v sodelovanju z IC OZS. Udeležilo se ga je 44 članov zbornice,
- seminar »Vse o možnostih zniževanja davčne osnove – priprave na davčni obračun za leto 2008«. Vodila ga je Milica Gostiša, udeležilo se ga je 9 članov zbornice;
- seminar »Zaščita premoženja«. V trenutni finančni krizi, je bila morda udeležba pod pričakovani;
- predavanje o finančni krizi, ki ga je vodil dr. France Arhar. Zelena dvorana je bila zapolnjena do zadnjega sedeža in še več.

Organizirali smo tudi nekaj izobraževanj za katera je bilo premalo prijavljenih in so bila zato odpovedana. To so:

- seminar »Prenos dejavnosti samostojnega podjetnika na prevzemnika s.p. ali prevzemno družbo«;
- predavanje »S.p. ali d.o.o. – večna dilema«;
- seminar »Vse o osnovnih sredstvih, naložbenih nepremičninah in drobnem inventarju – računovodski in davčni vidik na podlagi primerov iz prakse«;
- delavnico »Retorika in argumentacija«;
- seminar »3-D metoda: učinkovita rešitev problema reklamacije«;
- seminar »Kolektivna pogodba za obrt in podjetništvo«;
- seminar »Obisk delovnega inšpektorja«.

4. Sejemska dejavnost in promocija obrti

Že nekaj let ugotavljamo, da pri članih ni večjega interesa za skupno sodelovanje na sejmih. Skupno smo se predstavili le na Primorskem sejmu, kjer so sodelovali člani Sekcije inštalaterjev energetikov.

Organizirali smo ogled Mednarodnega obrtnega sejma v Celju – MOS. Zaradi nezainteresiranosti s strani članov, smo ogled sejma odpovedali.

5. Izvajanje javnih pooblastil

V letu 2008, ki je že štirinajsto leto zapored odkar na OOZ Koper vodimo obrtni register, je bilo opravljenih 332 vpisov v obrtni register in 185 odjav, oziroma:

45	Izdanih obrtnih dovoljenj
274	Izdanih sklepov o vpisu v obrtni register
107	Sprememb podatkov v obrtnem registru
33	Odločb o odjavi iz obrtnega registra
125	Sklepov o odjavi iz obrtnega registra
10	Odvzemov obrtnega dovoljenja
13	Vpisov v register prostovoljnih članov
6	Izpisov iz registrov prostovoljnih članov
99	Pozivov in vabil:
	- za pridobitev obrtnega dovoljenja,
	- za spremembo podatkov v obrtnem registru,
	- za odjavo iz obrtnega registra.

Hitra analiza podatkov pokaže, da je bilo skupno število objavljenih in odvzetih obrtnih dovoljenj v bistvu enako številu izdanih obrtnih dovoljenj, kar kaže na to, da je porast izključno na dejavnostih, za katere ni potrebno izpolnjevati izobrazbenih pogojev.

Ob tem ni zanemarljivo dejstvo, da subjekti, ki imajo registrirano obrtno dejavnost in so bili pozvani k pridobitvi obrtnega dovoljenja, tega v glavnem niso storili. Iz osebnih stikov z njimi predvidevamo, da v večini primerov zato, ker ne izpolnjujejo izobrazbenih oz. kvalifikacijskih pogojev. Obrtno dejavnost torej opravljajo brez obrtnega dovoljenja. Ob tem se postavlja vprašanje nadzora, ki bi moral vsekakor biti zagotovljen in učinkovit, saj bi le na tak način zavarovali interes članov zbornice, ki so za opravljanje dejavnosti morali te pogoje izpolnjevati. Z opuščanjem nadzora in sankcij se postavljajo člani zbornice v neenakovreden – slabši položaj.

Tudi v letu 2008 se je na področju javnih pooblastil, poleg zgoraj opisanih rednih postopkov, ki smo jih vodili v skladu z zakonom, delalo na urejanju podatkov v obrtnem registru.

e-DEM

V letu 2008 smo opravili:

49	vpisov v PRS
65	sprememb v PRS
13	odjav iz PRS
28	vpisov v davčni register.

Druga opravila iz področja javnih pooblastil

- Posredovanje osnovnih informacij in izročanje vlog za prijavo na mojstrski izpit;
- Svetovanje in pomoč strankam pri zbiranju dokumentacije in pošiljanju vlog na OZS:
 - za pridobitev licence za opravljanje prevozov v cestnem prometu,
 - za pridobitev NPK (nacionalne poklicne kvalifikacije) za voznika;
- Izdajanje raznovrstnih potrdil o članstvu,
- izdajanje VE (predplačniških) kartic Obrtnik.
 - 34 članov je kartice osebno prevzelo na sedežu OOZ
 - 117 je bila kartica poslana po pošti s priporočeno pošiljko
 - 246 VE kartic je še nevročenihi. Člani so bili k prevzemu pozvani.

6. Delovanje organov zbornice

Skupščina zbornice

Skupščina zbornice se je sestala na dveh rednih sejah. Na prvi seji, ki je bila v mesecu marcu, so bili sprejeti poslovno in računovodsko poročilo za leto 2007 ter planski dokumenti za leto 2008. Skupščina je na tej seji sprejela spremembe statuta OOZ Koper, ki so nastale kot posledica novega obrtnega zakona in sprememb statuta OZS. Sprejet je bil tudi nov pravilnik o podeljevanju priznanj in odlikovanj OOZ Koper.

Seja v mesecu decembru je bila v glavnem namenjena sprejemanju planskih dokumentov za leto 2009.

Skupščina se je v mesecu maju sestala na slavnostni seji, ko je podelila jubilejna priznanja članom zbornice. OOZ Koper je podelila:

- 35 priznanj za 10 letno opravljanje dejavnosti
- 33 priznanj za 20 letno opravljanje dejavnosti
- 6 priznanj za 30 letno opravljanje dejavnosti
- 1 priznanje za 30 letni obstoj obratovalnice
- 4 priznanja za 40 letno opravljanje dejavnosti.

Nadzorni odbor

Nadzorni odbor se je sestel dvakrat. Prvič v mesecu marcu in drugič v mesecu decembru. Odbor se je prvič sestel zato da je pregledal finančno poslovanje zbornice za leto 2007, naslednjič pa se je seznanil s programskimi dokumenti za naslednje poslovno leto.

Nadzorni odbor pri delovanju zbornice ni ugotovil nobenih nepravilnosti.

Upravni odbor

Upravni odbor se je sestel na osmih rednih sejah. Imel je tudi eno telefonsko sejo.

Upravni odbor je:

- predlagal skupščini v sprejem spremembe statuta OOZ Koper,
- predlagal skupščini v sprejem finančno poročilo in poročilo o delu ter planske dokumente,
- sprejel interne akte iz področja delovnih razmerij na OOZ Koper (pravilnik o delovnih razmerjih in sistemizacijo delovnih mest),
- sprejel Pravilnik o višini in načinu določanja sejin, nagrad, povračil stroškov in nadomestil v organih zbornice in drugih oblikah delovanja članov OOZ Koper,
- sprejel ustrezne sklepe o odpisu ali prisilni izterjavi članarine, ki so jo dolgovali s.p. na dan 31.12.2006 in pravne osebe na dan 31.12.2004,
- pooblastil OZS, da začne postopek prisilne izterjave članarine, ki jo dolgujejo člani. Vse dolžnike je OOZ Koper predhodno pisno opozorila,
- obravnaval vloge za odpis, zmanjšanje ali oprostitev plačila članarine in sicer:
 - 14 vlog je bilo ugodno rešenih
 - v 4 primerih je bilo odobreno obročno odplačilo dolga
 - v 8 primerih je bila članarina zmanjšana za 50%
 - 4 primeri so bili negativno rešeni
 - 6 je bilo zavrnjenih oz. jih UO ni obravnaval, ker je o vlogah odločil UO OZS brez predhodnega mnenja OOZ,
- izdajal mnenja v pritožbah na članarino in sicer v dveh primerih o katerih se je UO izrekel negativno,
- sprejel sklep, da se zaradi neplačevanja članarine, tri subjekte izključi iz prostovoljnega članstva. O tem se OZS še ni izrekla,
- sproti se seznanjal s podatki OZS o pobiranju in izterjavi članarine,
- imenoval je komisijo za priznanja in odlikovanja ter skupščini predlagal v sprejem pravilnik o priznanjih in odlikovanjih OOZ Koper,
- imenoval je komisiji za popis osnovnih sredstev ter denarnih sredstev, terjatev in obveznosti,
- sprejel kriterije o sofinanciranju aktivnosti članom zbornice,
- sprejel sklep o včlanitvi OOZ Koper v Združenje delodajalcev v obrtno-podjetniški dejavnosti Slovenije in imenoval svojega predstavnika v združenje,
- imenoval predstavnika v Upravni odbor Lokalne akcijske skupine LAS, ki deluje na območju treh obalnih občin za skupni nastop ustanoviteljev pri javnih razpisih v okviru programa LEADER za razvoj podeželja,
- svoja predstavnika imenoval v upravni in nadzorni odbor Sklada za izobraževanje delavcev pri s.p. južne Primorske,
- večkrat razpravjal o možnosti, da bi se po ukinitvi Sklada za izobraževanje delavcev pri s.p. južne Primorske organiziralo izobraževanje delavcev ali skupaj s sosednjimi zbornicami ali znotraj OOZ Koper. Za ta namen je bila izvedena tudi anketa med člani. Čeprav je bil upravni odbor mnenja, da je potrebno še naprej zagotavljati izobraževanje delavcev zaposlenih pri s.p. in tudi tistih, ki so zaposleni pri pravnih osebah – naših članih, člani OOZ Koper, Izola Piran in Sežana, za to niso pokazali posebnega interesa. Upravni odbor je zahteval, da sklad povrne članom OOZ Koper sredstva, ki so jih ti vplačali na račun sklada po 1.8.2008, ko je sklad formalno izgubil pravno podlago za svoje delovanje,
- na različne institucije in ustanove naslavljal razne zahteve, prošnje, predloge ali pobude, z namenom članom zbornice pomagati pri odpravljanju težav s katerimi so se srečevali,
- namenil 80.000 evrov za dodelitev kreditov za pospeševanje razvoja malega gospodarstva, ki jih naša zbornica razpisuje skupaj z Mestno občino Koper in za ta namen izbrano banko. V letu 2008 je bila, kot najugodnejša banka izbrana Nova LB, ki je ponudila visok multiplikator, tako da je bilo članom OOZ Koper na razpolago več kot 457.000 evrov. Od tega so člani izkoristili več kot polovico,
- podpisal pogodbo o sodelovanju pri natečaju Podjetna Primorska,
- sprejel cenik za svetovanje in pomoč strankam pri registraciji oz. spremembi podatkov v poslovnem registru,
- obravnaval vloge za sponzorstva, donacije, humanitarne pomoči ter druge vloge,

- obravnaval in odločal o vseh drugih zadevah v pristojnosti upravnega odbora.

Predsednik zbornice

Predsednik zbornice je redno skliceval seje skupščine in upravnega odbora. Mirku Tomšiču, podpredsedniku upravnega odbora, je predsednik dal pooblastilo, da ga v času njegove odsotnosti nadomešča in izvaja vsa njegova pooblastila ter opravlja naloge iz področja dela upravnega odbora in druge zadeve skladno s statutom zbornice.

Območna obrtno-podjetniška zbornica Koper tudi v letu 2008 ni imela niti enega primera, da bi bila seja kateregakoli organa nesklepčna, tako da je delo potekalo nemoteno.

7. Delovanje sekcij

Na Območni obrtno-podjetniški zbornici Koper je v letu 2008 delovalo osem sekcij, ki združujejo člane po različnih dejavnostih. Pomembno vlogo pri tem, v kolikšni meri je sekcija aktivna, imajo predsedniki sekcij, saj prav oni v veliki meri spodbujajo k organizaciji različnih aktivnosti. Čeprav je to vloga predsednika sekcije cvetičarjev in vrtnarjev opravljala vzorno, je delo te sekcije zamrlo, zaradi nesoglasij med člani in predvsem zaradi premajhnega števila članov, zainteresiranih za delo v sekciji. Člani, ki se vključujejo v delo sekcij želijo od zbornice pridobiti informacije, ki so jim v pomoč pri odpravi raznih težav povezanih z njihovimi poklici in želijo podporno organizacije pri ustvarjanju ugodnih pogojev za njihovo delo.

Preko sekcij smo v letu 2008 organizirali naslednje dogodke:

- sestanek s predstavnikoma lokalnih in državnih institucij v zvezi s problematiko kamionskega terminala in plačila takse za vhod v Luko Koper;
- srečanje s Srednjo tehniško šolo Koper glede prenovljenih učnih programov srednjega poklicnega izobraževanja. S šolo smo dobro sodelovali skozi vse leto;
- sodelovanje v akciji OZS »S tišino do poštenih tarif« - boj proti prekomernemu zaračunavanju tarif za predvajanje glasbe s strani društva SAZAS;
- regijska srečanja in sestanke med obrtniki, ki so povezani v posameznih sekcijah z namenom skupnega sodelovanja (gradbinci, avtoserviserji, frizerji in kozmetiki).

Za člane sekcij smo v letu 2008 organizirali tudi vrsto različnih usposabljanj, izobraževanj, seminarjev in tečajev, ogledov sejmov doma in v tujini, idr., kar je razvidno iz poročil o delu sekcij, ki so v prilogi tega poročila.

8. Šport in rekreacija

Zaradi opredelitve oziroma razmejitve nalog, ki se lahko opravljajo in financirajo iz naslova članarine in tiste, ki se lahko financirajo le iz prihodkov od tržne dejavnosti in na osnovi navodila, ki ga je OZS posredovala nadzornim odboru OOO, je bilo težko planirati vse aktivnosti v enakem obsegu kot leta prej. Na področju športa in rekreacije zaradi tega ni bil organiziran noben dogodek.

9. Opravljanje ostalih nalog

- Po dolgih letih prizadevanj nam je uspelo pripeljati skupino 48 obrtnikov do podpisa pogodb o nakupu zemljišč v novo nastajajoči obrtno-poslovni coni na Serminu,
- v decembru smo v kulturnem domu v Marezigah organizirali prihod Dedka Mraza in obdaritev otrok naših članov. Obdarili smo 186 otrok.
- organizirali smo novoletni obrtniški ples, ki se ga je udeležilo 290 oseb;
- v mesecu decembru smo organizirali izlet v bredbožični Dunaj z ogledom koncerta v znameniti dvorani Schönbrun, ki se ga je udeležilo 37 obrtnikov in njihovih partnerjev;
- v najem smo oddajali prostore. V letu 2008 smo imeli sklenjenih šest najemnih pogodb, občasno smo oddajali v najem tudi obe dvorani.

10. Sodelovanje z zunanjimi institucijami

- V različnih oblikah smo sodelovali s sosednjimi obrtnimi zbornicami, predvsem pri organizaciji izobraževanja, ki so se odvijala v glavnem v našem obrtniškem domu,
- sodelovali smo tudi z zbornicami Primorsko Notranjske regije, dobro smo sodelovali s podjetjem Servis Koper d. o. o., ki deluje v naših prostorih in pri katerem lahko naši člani dobivajo informacije iz področja opravljanja dejavnosti v Italiji. V veliko pomoč nam je tudi pri svetovanju italijanskim državljanom, ki svojo dejavnost želijo registrirati v Sloveniji,
- sodelovali smo z Mestno občino Koper:
 - svojega predstavnika je imela zbornica v komisiji za izvedbo

javnega razpisa za sofinanciranje ukrepov za ustvarjanje podpornega okolja za podjetništvo. Iz razpisa so nepovratna sredstva pridobili tudi naši člani,

- svojega predstavnika je zbornica imela v komisiji za izbor najugodnejše banke za dodelitev kratkoročnih kreditov za pospeševanje podjetništva,

- svojega predstavnika ima zbornica tudi v komisiji za izbor turističnega spominka Mestne občine Koper,

- do 31. julija 2008 smo sodelovali s Skladom za izobraževanje delavcev zaposlenih pri samostojnih podjetnikih južne Primorske pri izobraževanju zaposlenih pri s.p. – naših članih ter pri organizaciji obiskov sejmov doma in v tujini. Po 1. avgustu 2008 je to sodelovanje praktično zamrlo, čeprav je sklep UO sklada, da ta nadaljuje z delom do celotne porabe sredstev in premoženja sklada,
- sodelovali smo tudi z drugimi organizacijami kot so: Univerzitetni inkubator UIP, Primorska gospodarska zbornica, RRC, Srednja tehniška šola Koper, Ljudska univerza, Zavodom za zaposlovanje, idr.

IV. Strokovna služba

Območna obrtno-podjetniška zbornica Koper ima akt o sistemizaciji delovnih mest, ki je bil sprejet leta 2008. V aktu so sistemizirana štiri delovna mesta in sicer:

- sekretar zbornice
- strokovni sodelavec za sekcije
- strokovni sodelavec za obrtna dovoljenja
- tajnica-administratorka.

V letu 2008 so bila še vedno zasedena le tri delovna mesta. Zaradi recesije in varčevanja pomanjkanje kadra rešujemo s študentskim delom.

Za kakovostno delo strokovne službe bi morala zbornica redno izobraževati zaposlene. To področje je v zadnjih letih nekoliko zapostavljeno, zaradi objektivnih okoliščin, predvsem pa zato, ker zaposleni nimajo časovnih možnosti, da bi se dodatno izobraževali in izpopolnjevali.

V. Nadzor

Osnova za izdelavo poročila je bil program dela zbornice, katerega so izvajali upravni odbor, sekcije in strokovna služba zbornice in se je sproti prilagajal potrebam. Delo organov zbornice je spremljal nadzorni odbor oziroma njegov predsednik, ki se je redno udeleževal sej upravnega odbora in se skupščine. Delo strokovne službe sta nadzirala predsednik in sekretarka zbornice.

VI. Zaključna ocena

Glede na razmere si je Območna obrtno-podjetniška zbornica Koper tudi v letu 2008 prizadevala, da bi članom za članarino nudila čim več. Ker OOO Koper ne opravlja tržne dejavnosti, z izjemo oddajanja prostorov v najem, je vse aktivnosti, ki jih je organizirala, namenila le članstvu zbornice. Aktivnosti, ki se lahko uvrstijo med naloge, ki jih zbornica opravlja po obrtnem zakonu, so se financirale iz članarine, ostale kot so družabni dogodki, izleti, pa iz prihodkov od tržne dejavnosti. Kljub temu, da je bilo število dogodkov, ki smo jih organizirali v letu 2008 zelo visoko ugotavljamo, da se je pri članih zmanjšalo zanimanje tako za izobraževalne kot tudi za družabne dogodke.

Vodstvo zbornice ugotavlja, da so člani vedno bolj pasivni in da pobuda za delo in organizacijo različnih aktivnosti največkrat pride od strokovne službe. Tam kjer so člani organizirani v sekcije, je bila dejavnost zbornice nekoliko bolj prisotna. Vsekakor bi bilo potrebno pri članih dvigniti zavest, da je zbornica njihova organizacija, da imajo vso možnost, da z njo sami upravljajo in da je zelo težko doseči, da bi bila organizacija boljša od njih samih.

Ne glede na to, delo OOO Koper ocenjujemo kot dobro, saj smo uspeli vzdrževati dober stik s članstvom, mu prisluhniti in mu stati ob strani, seveda kolikor je bilo to možno. Pri delu članstva je opaziti tudi povečano spoštovanje do organizacije, so pa tudi člani, ki so zelo kritični do naše organizacije in te bo zelo težko prepričati v nasprotno, saj je vzrok njihovega nezadovoljstva predvsem obvezno članstvo v zbornici.

Vključevali smo se v vse razprave, dajali pripombe in predloge in bili ves čas aktivni in konstruktivni subjekt v obrtno-podjetniškem zborničnem sistemu. To poročilo zaključujemo z povsem enako ugotovitvijo kot leto prej in sicer, da bi OOO in OZS morale skupaj tvoriti novotni sistem, v katerem bi območne obrtno-podjetniške zbornice bile stičišče članov in organizacije, OZS pa visoko strokovni servis in dober lobistični center, vse s končnim ciljem članom nuditi kvalitetno zastopanje njihovih interesov, kvalitetne storitve, strokovno pomoč in s tem organizacijo kateri bi pripadali zavestno in ne zato, ker jim je bilo to predpisano.

Upravni odbor - Vladimir Ražman, predsednik

Sekcija lesnih strok

Strokovna ekskurzija ogled sejma BWS v Salzburgu

Sekcija lesnih strok OOO Koper organizira strokovno ekskurzijo v Salzburg v Avstriji z ogledom

Mednarodnega sejma lesarstva, železnine, orodja, ključavnic in okovja BWS Salzburg, v petek 24. in soboto 25. aprila 2009

Cena

Cena strokovne ekskurzije znaša **170 EUR** na osebo. V ceno je všteti kombi prevoz, vstopnica na sejem in nočitev z zajtrkom. Člani s poravnano članarino plačate participacijo v višini 30,00 EUR. **OOZ Koper bo udeležencem pokrila stroške v višini najmanj 100,00 EUR. Točne podatke o višini sofinanciranja bodo udeleženci prejeli naknadno, po odločitvi Upravnega odbora zbornice.** V kolikor se bo UO odločil, da ne odobri dodatnega sofinanciranja, se udeležencem strokovne ekskurzije izstavi račun za preostali del zneska.

Javni razpisi

Stanovanjski sklad delavcev na področju samostojnega osebnega dela Koper Razpis za 65.000,00 EUR stanovanjskih posojil

Skupščina Stanovanjskega sklada delavcev na področju samostojnega osebnega dela Koper objavlja

Razpis stanovanjskih posojil za adaptacijo, gradnjo in nakup stanovanja oziroma stanovanjske hiše v znesku 65.000,00 EUR

Pravico do stanovanjskega posojila po tem razpisu imajo delavci:

- ki so zaposleni za nedoločen čas pri samostojnih podjetnikih na območju Mestne občine Koper ter delavci, zaposleni pri d.o.o., pod pogojem, da se je samostojni podjetnik preoblikoval v d.o.o.
- ki so sami ali njihovi zakonci lastniki ali solastniki objekta, za katerega potrebujejo posojilo;
- ki bodo stanovanje ali stanovanjsko hišo uporabljali za stalno bivanje.

Pravico do posojila pridobi delavec, če izpolnjuje splošne pogoje, ki jih določa Pravilnik o reševanju stanovanjskih vprašanj delavcev pri obrtnikih Koper, z upoštevanjem dodatnih sklepov skupščine in Stanovanjske komisije.

Vodstvo Stanovanjskega sklada: (z leve) Nevenka Kariž - predsednica skupščine, Marta Mihelčič - sekretarka, Zlatko Kalšnik - predsednik Stanovanjske komisije, Marina Pirjevec - predsednica Nadzornega odbora

VABILO

Način prijave in plačila

Participacijo lahko poravnate osebno na sedežu zbornice ali na TRR št. 10100 00 35170352. Vašo prijavo in plačilo lahko oddate tudi predsedniku sekcije Mateju Hudoverniku.

Rok prijave

do četrтка, 10. aprila 2009.

V kolikor se strokovne ekskurzije, kljub prijavi in plačilu ne boste udeležili in svoje odjave ne boste pravočasno sporočili, vam bomo zaračunali stroške v celoti.

Informacije

predsednik sekcije **Matej Hudovernik**, tel. **041/263-850**

Obvestilo Podjetna Slovenija

Slovenski podjetniški sklad obvešča, da bo dodatna predstavitev finančnih spodbud, sicer v ožjem obsegu, potekala na Finančnih dnevih, 15. in 16. aprila 2009 na Gospodarskem razstavišču v Ljubljani.

Več informacij lahko dobite na: **www.podjetniskisklad.si** ali na tel. **02 / 234-12-80.**

Nevenka Kariž, predsednica skupščine

Mestna občina Koper

Razpis za 110.000,00 EUR nepovratnih sredstev

Na podlagi Odloka o proračunu Mestne občine Koper za leto 2009 (Uradni list RS, št. 124/2008) in 40. člena Pravilnika o ustvarjanju podpornega okolja za podjetništvo v Mestni občini Koper (Uradni list RS, št. 66/2005; v nadaljevanju: pravilnik), Mestna občina Koper, Verdijeva 10, 6000 Koper objavlja

Javni razpis za sofinanciranje ukrepov za ustvarjanje podpornega okolja za podjetništvo v Mestni občini Koper za leto 2009

I. Predmet javnega razpisa:

Predmet javnega razpisa je dodelitev proračunskih sredstev za sofinanciranje ukrepov za ustvarjanje podpornega okolja za podjetništvo v Mestni občini Koper, ki se realizirajo po principu sofinanciranja upravičenih stroškov razvojnih projektov in naložb podjetij, in sicer:

A. Sofinanciranje začetnih investicij, investicij v razširjanje dejavnosti in razvoj novih produktov in storitev:

- za nakup nove opreme in celovite obnove obstoječe proizvodnje,
- za nakup, urejanje in opremljanje zemljišč, pridobivanje projektne dokumentacije za gradnjo poslovnih prostorov,
- za nakup, gradnjo ali preureditev poslovnih prostorov,
- za nakup nematerialnih investicij (stroški nakupa patentov, licenc, know-how in nepatentiranega tehničnega znanja ter programske opreme).

B. Sofinanciranje stroškov promocije malih in srednjih podjetij:

- za najem, postavitev in delovanje stojnice pri udeležbi na določenem sejmu ali razstavi doma ali v tujini.

C. Sofinanciranje odpiranja novih delovnih mest in samozaposlovanja:

- za stroške realizacije samozaposlitve osebe, ki je na Zavodu RS za zaposlovanje – območna služba Koper (v nadaljevanju: ZRSZ) prijavljena kot brezposelna oseba,
- za stroške dela plače zaposlitve osebe, ki je na ZRSZ prijavljena kot brezposelna oseba in spada v skupino težje zaposljivih oseb v skladu z veljavnim Pravilnikom o izvajanju ukrepov aktivne politike zaposlovanja (Uradni list RS, št. 5/07),
- za stroške dela plače zaposlitve osebe, ki je iskalec prve zaposlitve – pripravnik z višjo, visoko ali univerzitetno izobrazbo in je na ZRSZ prijavljena kot brezposelna oseba,
- za stroške realizacije samozaposlitve ali zaposlitve osebe, ki je v postopku izgubljanja zaposlitve.

D. Spodbujanje prijav podjetij na mednarodne javne razpise

- stroške za pripravo projekta, ki so predmet mednarodnega javnega razpisa, in ki so dejansko nastali, so vezani na prijavo, ter za katere ima prijavitelj ustrezna dokazila.

II. Pogoji za kandidiranje na javnem razpisu

1. Splošni pogoji:

Na javni razpis se lahko prijavijo:

- podjetja, ki imajo sedež v Mestni občini Koper ali investirajo na območju Mestne občine Koper,
- fizične osebe, kadar gre za sofinanciranje stroškov samozaposlitve in drugi subjekti, v skladu s pravilnikom.

Za podjetje se štejejo:

- mikro, majhne in srednje velike gospodarske družbe, ki izpolnjujejo pogoje iz Zakona o gospodarskih družbah (Uradni list RS, št. 42/06, 60/06 – popr., 10/08, 26/07 – ZSDZ-B, 33/07 – ZSreg-B in 67/07 – ZTFI, 10/08 in 68/08) in samostojni podjetniki.

Do sredstev za izvedbo ukrepov niso upravičena podjetja, ki:

- so na dan prijave v stečajnem postopku, postopku prisilne poravnave ali likvidacije,
- so bila na dan 31.12.2008 v stanju kapitalne neustreznosti po 11. členu Zakona o finančnem poslovanju podjetij, postopkih zaradi insolventnosti in prisilnem prenehanju (Uradni list RS, št. 126/07),
- so v težavah in dobivajo državno pomoč za reševanje in prestrukturiranje,
- sodijo v sektor transporta, ladjedelništva, jeklarstva, premogovništva, kmetijstva in ribištva.

2. Posebni pogoji

Za ukrepe pod A:

- da zagotovijo vsaj 25 % lastnih virov za kritje stroškov posamezne investicije. Investicija se mora ohraniti na območju občine vsaj pet let po prejemu sredstev.

Za ukrepe pod B:

- da se udeležijo določenega sejma ali razstave doma ali v tujini.

Za ukrepe pod C:

- da podjetja zagotovijo novo zaposlitev za najmanj dve leti, če ta nova zaposlitev pomeni povečanje skupnega števila zaposlenih nad najvišjim

stanjem v zadnjih dveh letih,

- da podjetja zaposlijo brezposelne osebe, ki so državljeni Republike Slovenije, imajo stalno bivališče na območju Mestne občine Koper, spadajo v skladu z veljavnim Pravilnikom o izvajanju ukrepov aktivne politike zaposlovanja v skupino težje zaposljivih oseb in so prijavljeni na ZRSZ najmanj en mesec pred dnevom zaposlitve,
- da brezposelne osebe v obdobju določenim z razpisom uresničijo samozaposlitev. Dejavnost se mora opravljati na območju Mestne občine Koper (poslovni prostori in sedež morata biti na območju Mestne občine Koper),
- da so osebe v postopku izgubljanja zaposlitve, so državljeni Republike Slovenije, imajo stalno bivališče na območju Mestne občine Koper in v obdobju določenim z razpisom, uresničijo samozaposlitev.

Za ukrepe pod D:

- da podjetja, ki prijavijo projekte na javni razpis iz mednarodnih virov, ki ustrezajo razpisnim pogojem in so administrativno ustrezni, kar izkazujejo z ustreznim potrdilom neposrednega mednarodnega uporabnika, ki je objavil javni razpis.

III. Okvirna višina sredstev

Okvirna višina proračunskih sredstev, ki je na razpolago za izvedbo javnega razpisa je **110.000,00 EUR**.

Okvirna višina sredstev za posamezne ukrepe je naslednja:

Za ukrepe pod A	68.000,00 EUR
Za ukrepe pod B	8.000,00 EUR
Za ukrepe pod C	22.000,00 EUR
Za ukrepe pod D	12.000,00 EUR

Proračunska sredstva se dodeljujejo kot nepovratna sredstva skladno s pravili o dodeljevanju državnih pomoči » de minimis«.

IV. Upravičeni stroški in višina sredstev

Upravičeni stroški sofinanciranja so:

Za ukrepe pod A:

- stroški nakupa naprav in nove strojne opreme ter celovite obnove obstoječe proizvodnje,
- stroški nakupa, gradnje ali preureditve poslovnih prostorov,
- stroški nakupa, urejanja in opremljanja zemljišč, pridobivanje projektne dokumentacije za gradnjo poslovnih prostorov,
- stroški nakupa patentov, licenc, know-how in nepatentiranega tehničnega znanja ter posebne programske opreme.

Višina dodeljenih sredstev:

- za investicije ne sme preseči 55 % upravičenih stroškov celotne vrednosti posamezne investicije za mala podjetja in 47,5 % za srednja podjetja, in sicer ne glede na to, iz katerih javnih virov (sredstva občinskega, državnega proračuna ali mednarodnih virov) so sredstva dodeljena.

Najvišji možni odobreni znesek za sofinanciranje posamezne investicije je 4.500,00 EUR.

Za ukrepe pod B:

- stroški najema, postavitev in delovanja stojnice pri udeležbi na določenem sejmu ali razstavi doma ali v tujini.

Za ukrepe pod C:

- za samozaposlitev do 5 minimalnih mesečnih plač ali do 7 minimalnih mesečnih plač, če se samozaposli invalid; sredstva se dodeli v enkratnem znesku, pod pogojem, da bo samozaposlitev trajala najmanj dve leti, za posamezno novo delovno mesto pod točko b) in d) 21. člena pravilnika, ki se zagotavlja vsaj še dve leti po prejemu, do 7 minimalnih mesečnih plač v enkratnem znesku,
- za posamezno novo delovno mesto pod točko c) 21. člena pravilnika, ki se zagotavlja vsaj še dve leti po prejemu sredstev, do 9 mesečnih plač pripravnika za določeno delovno mesto v enkratnem znesku.

Zgornja višina dodeljenih sredstev za izvedbo tega ukrepa za posameznega upravičenca ne sme preseči navedene višine, in sicer ne glede na to, iz katerih javnih virov (sredstva občinskega, državnega proračuna, sredstev ZRSZ ali mednarodnih virov) so sredstva dodeljena.

Upravičenci do sredstev za samozaposlitev morajo imeti sedež in poslovne prostore na območju Mestne občine Koper. Dejavnost se mora ohraniti vsaj še dve leti po realizaciji samozaposlitve.

Za ukrepe pod D:

- stroške osebja v višini dejanske cene dela, ki se izkazuje na podlagi izplačanih plač z vsemi dodatki in dajatvami kot so opredeljeni v nacionalni zakonodaji in/ali kolektivni pogodbi,
- stroške zunanjih izvajalcev, ki morajo biti v skladu z običajnimi tržnimi cenami

in z običajnim poslovanjem prijavitelja.

Najvišji možni odobreni znesek za posamezno prijavo je 1.000,00 EUR.

V. Merila za ocenitev vlog

Za ukrepe pod A:

- finančna stabilnost in likvidnost prosilca,
- delež lastnih sredstev v investiciji,
- inovativnost investicije,
- pričakovani učinki tehnološke posodobitve,
- pričakovani učinki investicije na razvoj delovnih mest.

Za ukrepe pod B:

- finančna stabilnost in likvidnost prosilca,
- izvajanje promocijske aktivnosti na tujih trgih,
- promocija izdelkov lastnega razvoja,
- panožne povezave promocijskih aktivnosti.

Za ukrepe pod C:

Merila za subvencioniranje novih delovnih mest in samozaposlovanja:

- uresničljiv poslovni načrt,
- proizvodne dejavnosti ali poslovne storitve s področja socialnega skrbstva,
- storitvene dejavnosti.

Merila za subvencioniranje dela plače zaposlitve težje zaposljivih oseb:

- finančna stabilnost in likvidnost delodajalca
- je mlajša od 25 let in iskalec prve zaposlitve, ki je pridobil strokovno ali poklicno izobrazbo pred manj kakor dvema letoma,
- ima poklic, ki se uvršča med suficitarne na podlagi objavljenega seznama,
- je starejša od 50 let,
- je dolgotrajno brezposelna oseba, kar pomeni, da je brezposelna 12 mesecev v zadnjih 16 mesecih ali, če gre za osebo, mlajšo od 25 let, je brezposelna šest mesecev v zadnjih osmih mesecih,
- sama skrbi za enega ali več otrok, ki so stari manj od 26 let, če se redno šolajo, ali katere zakonec je brezposeln,
- invalid ali oseba, pri kateri je bila ugotovljena zaposlitvena oviranost ali upad delovne sposobnosti

Merila za subvencioniranje dela plače osebe, ki išče prvo zaposlitev:

- finančna stabilnost in likvidnost delodajalca,
- delež zaposlenih delavcev za nedoločen čas pri delodajalcu,
- zaposlovanje na razvojno usmerjenih delovnih mestih in projektih,
- zaposlovanje suficitarnih poklicev (za koprsko območje)
- predložen program uvajanja.

Za ukrepe pod D:

- finančna stabilnost in likvidnost prosilca
- delež lastnih sredstev
- velikost in vrednost projekta
- panožne povezave – skupne prijave

Prednostni kriteriji za razpisane ukrepe so sestavni del prijavnih obrazcev

v razpisnih dokumentacijah.

Vse prispele vloge bo ocenila strokovna komisija, ki jo je imenoval župan Mestne občine Koper. Na osnovi rezultatov ocenjevanja vseh popolnih vlog, višine zahtevanih sredstev s strani kandidata in višine proračunskih sredstev za leto 2009 bo strokovna komisija določila višino sredstev za posamezen ukrep.

VI. Obdobje za porabo sredstev

Obdobje za katerega so namenjena razpisana proračunska sredstva je proračunsko leto 2009. Upoštevani bodo vsi izbrani realizirani ukrepi:

- pod A. v obdobju od 11.10.2008 do vključno 30.09.2009,
- ostali ukrepi pa od 31.10.2008 do vključno 15.10.2009.

VII. Razpisni rok in razpisna dokumentacija

Javni razpis se zaključuje **6. maja 2009 ob 12.00 uri**.

Razpisna dokumentacija obsega:

- navodila za izdelavo vloge,
- besedilo razpisa,
- prijavne obrazce za posamezen ukrep,
- vzorec pogodbe za sofinanciranje posameznega ukrepa.

Razpisno dokumentacijo lahko kandidati dvignejo v Sprejemni pisarni Mestne občine Koper, Verdijeva 10, 6000 Koper, v času uradnih ur oziroma si jo pridobijo na spletnih straneh Mestne občine Koper: www.koper.si, za člane OOOZ Koper pa je razpisna dokumentacija dosegljiva tudi na Območni obrtno-podjetniški zbornici Koper, Staničev trg 1, 6000 Koper in člane Primorske gospodarske zbornice Koper v Kopru, Ferrarska 2, vsak delovni dan med 9.00 in 12.00 uro.

VIII. Način pošiljanja in vsebina vlog

Vloga mora biti izpolnjena na ustreznih prijavnih obrazcih za posamezen razpisni ukrep in mora vsebovati vse obvezne priloge in podatke, določene v razpisnih dokumentacijah.

Polpna vloga mora biti do vključno **6. maja 2009 do 12.00 ure** oddana osebno v Sprejemno pisarno Mestne občine Koper, Verdijeva ulica 10, 6000 Koper ali poslana kot **priporočena pošiljka** do vključno dne 05. maja 2009 (datum poštnega žiga)

na naslov: **Mestna občina Koper, Verdijeva 10, 6000 Koper**, v zaprti ovojnici z oznako na sprednji strani: »**NE ODPIRAJ – RAZPIS PODJETNIŠTVO – 410-41/2009 – obvezna oznaka razpisanega ukrepa**« (npr. ukrep pod A, B, C ali D) in s polnim naslovom pošiljalca na zadnji strani.

Če kandidat prijavlja več ukrepov mora vlogo za vsak ukrep poslati v posebni ovojnici z ustreznimi oznakami in za vsak ukrep predložiti popolno razpisno dokumentacijo, sicer se vloga obravnava kot nepopolna.

Vloge, ki ne bodo poslani na zahtevan način ali ne bodo prispele pravočasno se bodo štejele za nepopolne in v nadaljnjem postopku ne bodo obravnavane.

IX. Odpiranje vlog in obveščanje o izidu razpisa

Strokovna komisija bo z odpiranjem vlog začela 7. maja 2009 in v roku 30 dni od zaključka razpisa vse kandidate s sklepom obvestila o rezultatih razpisa. Strokovna komisija bo po odpiranju vlog iz nadaljnega postopka izločila vsako vlogo kandidata, ki:

- je ni vložila upravičena oseba,
- ni pravočasna,
- ni popolna.

Za neupravičeno osebo se šteje tisti, ki ne izpolnjuje pogojev določenih v razpisu in razpisni dokumentaciji.

Za nepravočasno se šteje vloga, ki ne prispe na Mestno občino Koper do 6. maja 2009 do 12.00 ure.

Za nepopolno se šteje vloga:

- ki ne bo poslana na način, kot je navedeno v VIII. točki tega razpisa,
- ki ne bo podana na ustreznih obrazcih,
- ki ne vsebuje vseh dokazil in drugih sestavin, ki jih zahteva razpis in razpisne dokumentacije.

X. Dodatne informacije v zvezi z razpisom

Zainteresirane osebe lahko dobijo dodatne informacije v zvezi z razpisom vsak delovni dan med 9.00 in 12.00 uro na Uradu za družbene dejavnosti in razvoj Mestne občine Koper na tel. št. 05/6646 246 (Marko Gorišek) in 05/6646 404 (Bruna Saksida-Pišot), člani Obrtno-podjetniške zbornice tudi na Območni obrtno-podjetniški zbornici Koper na tel. št. 05/6139 012 (Elide Laginja) in člani Primorske gospodarske zbornice Koper na tel. št. 05/6625 832 (Irena Bartolič).

Mestna občina Koper, Župan Boris Popovič

Novi razpisi ministrstva za kmetijstvo za podjetja

- Ukrep 311** – diverzifikacija v nekmetijske dejavnosti. Upravičeni nameni: proizvodne dejavnosti, povezane s tradicionalnimi znanji na kmetiji, pridelavo proizvodov, pridobivanjem energije, prodajo, storitvami. Upravičeni stroški: gradnja, usposabljanje za dejavnost, nakup opreme, splošni stroški. Upravičenci: podjetja, zadruge.
- Ukrep 312** – podpora ustanavljanju in razvoju mikro podjetij. Upravičen namen: podpora mikro podjetjem na podeželju. Upravičenci: podjetja, zadruge. Upravičeni stroški: gradbena dela, usposabljanje, usposabljanje za dejavnost, nakup opreme, splošni stroški.
- Ukrep 323** – ohranjanje in izboljševanje dediščine podeželja. Upravičen namen: obnova kulturne in etnološke dediščine, muzeji na prostem, ekomuzeji, prostori za postavitev stalnih razstav etnološke dediščine, ureditev in izgradnja tematskih poti. Upravičenci: fizične in pravne osebe ter lokalne skupnosti, ki so lastniki, solastniki ali najemniki predmeta podpore več kot 10 let. Upravičeni stroški: stroški obnove, nakup opreme, splošni stroški.

Razpisi so objavljeni v Uradnem listu RS in na spletni strani:

http://www.mkgp.gov.si/si/javni_razpisi/

Javni razpis Erasmus za mlade podjetnike

Evropska komisija je objavila nov javni razpis »Erasmus za mlade podjetnike«.

Razpis bo odprt do 29. maja 2009, skupaj je na voljo 4,3 mio EUR sredstev za sofinanciranje dela in mreženja mladih podjetnikov v tujini, pri že uveljavljenih podjetnikih. Informativni dan v Bruslju bo potekal 28.4.2009.

Več informacij v zvezi z razpisom ter informacije o prejemnikih lanskoletnega http://ec.europa.eu/enterprise/entrepreneurship/support_measures/erasmus/

Pohod na Golico, v soboto, 16. maja 2009

OOZ Jesenice organizira 16. maja 2009 pohod na Golico, na katerega vabi člane območnih obrtno-podjetniških zbornic iz vse Slovenije, pri vas zaposlene delavce in družinske člane ter vse sodelavce iz OOOZ in Obrtno-podjetniške zbornice Slovenije.

Za člane OOOZ Koper in njihove spremljevalce bo organiziran **avtobusni prevoz iz Kopra, 16. maja 2009, ob 6.00 uri** iz avtobusne postaje na Piranski cesti nasproti tržnice.
Prijava: Prijavite se na sedežu OOOZ Koper najkasneje **do četrтка, 30. aprila 2009.**

»V teh časih, ko poslušamo izključno samo o krizi in težavah, je potrebno nekaj storiti tudi za dobro počutje in dobro voljo in temu je namenjen pohod« pravi Tomaž Tom Mencinger, predsednik OOOZ Jesenice.

Program: Pričetek pohoda bo ob 8.00 uri izpred Doma na Pristavi – Javorniški Rovt. Od tu je pohod na Golico manj naporen, saj se pot vzpenja izredno počasi, prav tako pa pot vodi preko rovt in planin, na katerih cvetijo narcise. Hoje je za približno 2 uri in pol do tri ure. Po pohodu, bo pri Domu na Pristavi, organizirano družabno srečanje. Povratek domov bo po dogovoru z vodjem pohoda. Udeležba na pohodu je na lastno odgovornost. Pohod bo vodil Cveto Stanonik, ki opozarja, da je pohodniška oprema obvezna.

Ob prijavi plačate: Člani OOOZ Koper **kavcijo 10 €**, ki vam bo vrnjena na avtobusu (tistemu, ki se bo prijavil in se pohoda ne bo udeležil, kavcije ne bomo vrnili), drugi udeleženci prispevek 10 € na osebo (otroci 5 €). Cena zajema: organizacijo pohoda, enolončnico, pijačo in družabno srečanje po pohodu ter spominsko darilo.

Udeležba na pohodu je na lastno odgovornost. Pohod bo vodil Cveto Stanonik, ki opozarja, da je pohodniška oprema obvezna.

V zavetju Golice in Rožce
pusiite veneti ta cvet,
da z novo pomladjo se lepši,
med nas se povrnil bo spet!

OBRTNICE, OBRTNIKI!

Ste se naveličali in nimate več časa delati domačih nalog ter pisati spisov vašim osnovnošolcem?! Pokličite Barbaro!

Nisem inštruktorica, saj teh je že veliko. Nudim predvsem učno pomoč. Sem zasebna učiteljica in tudi tutor oziroma skrbnica.

Poskrbim tudi za starejše in ljudi, ki se težko učijo, jim je šolski sistem tuj in se ne znajdejo, kakor za tiste, ki so že zaključili šolanje ter rabijo pogovor in motivacijo. Nudim tudi občasno varstvo otrok in starejših.

Članom OOOZ Koper nudim dodaten popust!

Barbara Opara s.p.
Telefon: 040/739 213
(po 15. uri ali v obliki SMS sporočil)
E-mail: barbaraopara@kiss.si

