

KOPRSKE

ŠTEVILKA 16, FEBRUAR 2010

OBRTNIŠKE NOVICE

INFORMATIVNO GLASILO OBMOČNE OBRTNO-PODJETNIŠKE ZBORNICE KOPER

Taksisti dobili novo postajališče

Seminarja - **Davčni obračuni
za leto 2009**

Seminar - **Obvezno redno
usposabljanje voznikov**

Seminar - **Varstvo pravic
potrošnikov**

Vabila - **strokovne ekskurzije
in poslovna srečanja**

Ne prezrite

- 04** Seminar **Druga stran kovanca**
- 05** Seminar **Varstvo pravic potrošnika**
- 06** Seminar **Dunje Verbajs Davčni obračun za leto 2009**
- 07** Seminar **Milice Gostiša Davčni obračun in poslovno poročilo za leto 2009**
- 08** Seminar **Uporaba standardov prinaša korist**
- 09** Promet **Redno usposabljanje voznikov**
- 14** Gradbinci **Predstavitev proizvodov Kema d.o.o. in Silvaprodukt d.o.o.**
- 14** Gradbinci, instalaterji-energetiki, lesarji **Sejem Expo Energy, Wels, Avstrija**
- 15** Instalaterji-energetiki **Sejem Expocomfort, Milano, Italija**
- 16** Gostinci in živilci **Ekskurzija Vinska tura po Franciji in Pariz**
- 17** Elektroniki in mehatroniki **Strokovni seminar**
- 18** **Iz Uradnega lista, Vabila na poslovna srečanja**
- 19** **Javni razpisi**

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

Predsednik: Vladimir Ražman, telefon 05/61 390 14
Sekretarka: Elide Laginja, telefon 05/ 61 390 12
Obrtni register: Tatjana Ivančič, telefon 05/61 390 11
Sekcije: Andreja Kozlovič, telefon 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 OOO 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 l. nadstropju OOO 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 OOO Koper pri izpolnjevanju formularnih listin v delovno pravnih zadevah, sestave odpovedi, ipd.
- pregledovanje in ustno svetovanje glede dokumentov, pogodb in drugih že pripravljenih listin

OPOZORILO

Svetovanja lahko koristijo le člani z veljavno kartico Obrtnik.

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

KOPRSKE OBRRTNIŠKE NOVICE

Izdajatelj: Območna obrtno-podjetniška zbornica Koper
Urednica: Elide Laginja - sodelavka: Andreja Kozlovič
Oblikovanje in tehnična ureditev: Premo d.o.o.
Tisk: Tiskarna VEK Koper - naklada: 1950 izvodov
Člani OOO Koper in upokojeni obrtniki prejemajo glasilo brezplačno

Srečanje vodstev OOO Koper, Izola in Piran

V začetku januarja 2010 je v Istrski kleti na Pomjanu potekalo prvo, tokrat neformalno srečanje članov upravnih odbor in strokovnih služb Območnih obrtno-podjetniških zbornic Koper, Izola in Piran. Srečanje, ki ga je, na pobudo kolegov iz sosednjih zbornic, sklical predsednik OOO Koper **Vladimir Ražman**, je bilo namenjeno spoznavanju članov vodstev naših treh zbornic in izmenjavi izkušenj ter preverjanju predlogov in stališč predvsem v smeri bolj kakovostnega in učinkovitega zastopanja interesov članstva znotraj obrtno-podjetniškega zborničnega sistema.

Vsi prisotni so bili mnenja, da se člani zbornice premalo zavedajo, da je uspeh zbornice odvisen od njih samih. Največkrat se zgolj pritožujejo čez zbornico, čez sistem, čez državo, sami pa ne naredijo praktično nič, da bi se kaj spremenilo. **Silva Baruca Jakomin** (OOO Koper) je prepričana, da nam daje obvezno članstvo številčno moč in da bi jo morali sami jo znati bolj izkoristiti. Biti bi morali bolj samozavestni, izvoljeni predstavniki članstva pa tudi bolj delavni. Na tak način prav gotovo uspehi ne bi izostali. To mnenje so potrdili vsi prisotni, ki so prepričani, da bi z morebitno uvedbo prostovoljnega članstva tako oslabilo organizacijo, da bi bili njihovi uspehi bistveno manjši.

Mario Zadel (OOO Koper) je povedal, da je ponosen na to, da je član zbornice, še bolj ponosen pa je na dosežke sekcije za promet OZZ. »Če želimo boljšo zbornico, dajmo jo izboljšati!« je dejal in dodal, da smo tako v OZZ kot OOO pred volitvami, zato je sedaj nova priložnost, da izberemo predstavnike, ki nas bodo kvalitetno zastopali.

Javorka Križman (OOO Piran) je povedala, da se je njeno podjetje razvilo tudi s pomočjo obrtne zbornice, v kateri je vedno dobila pomoč, ki jo je potrebovala, za kar se je zahvalila predvsem predsedniku Pavlu Lovrečiču.

Rajko Kodrič (OOO Izola) in **Mirko Tomšič** (OOO Koper) sta izrazila prepričanje, da kolikor bomo območne obrtno-podjetniške zbornice tesneje sodelovale in uspele oblikovati skupna stališča in predloge ter jih tudi znali zagovarjati, bomo znotraj OZZ bolj uspešni in končno tudi bolj zadovoljni.

Ivan Dekleva (OOO Piran) je prisotne spomnil na bolj ali manj uspešne poskuse obrtnikov, da bi se tudi politično organizirali in predlagal, da ponovno namenimo več pozornosti tudi tej obliki delovanja. »Prizadevati si moramo, da obrtnike in podjetnike spravimo v vse oblike političnega delovanja tako na lokalni kot na državni ravni«, je dejal.

Vladimir Ražman, ki je tudi član upravnega odbora OZZ, je povedal, da je z dosežki OZZ zadovoljen, ugotavlja pa, da se krovná organizacija oddaljuje od članstva, da se je preveč usmerila v trženje in upa, da bo z novim vodstvom imela več poslušala za člane.

Člani upravnih odborov so bili enotni, da je potrebno sodelovanje med območnimi obrtno-podjetniškimi zbornicami na obali okrepiti, predsednik OOO Piran je predlagal, da bi k temu pritegnili še OOO Sežana.

Elide Laginja

Na skupnem sestanku predstavnikov OOO Koper, Izola in Piran je bilo povedano precej konstruktivnih, pa tudi kritičnih misli o delovanju obrtno-podjetniškega zborničnega sistema

Seminar Druga stran kovanca

Kako lahko še izboljšate produktivnost in kar morate vedeti le vi – ne vaši podrejeni?

Vsaka stvar, kot kovanec, ima dve plati in ne moremo se osredotočiti le na eno!

Začnite leto 2010 drugače! Obrnite kovanec!

Vabimo vse člane, predvsem pa tiste, ki imate zaposlene delavce in tiste, ki vas zanima tovrstna tematika, na seminar »Druga stran kovanca«

v torek, 16. februar 2010, ob 9. uri, v zeleni dvorani Obrtniškega doma, Staničev trg 1, Koper

Tematika seminarja

Kako lahko preprečite, zmanjšate ali odpravite:

- preveliko odsotnost z dela, bolniške
- slabe medsebojne odnose
- ozka grla za doseganje večje produktivnosti
- obtožbe za mobing
- problematično obnašanje posameznikov

Kako lahko izboljšate:

- produktivnost
- motivacijo
- dobre medsebojne odnose
- odgovornost posameznika
- zdravo komunikacijo
- timsko delo

Odgovori na vprašanja

1. **Se vaši zaposleni zavedajo, za kaj vse morajo poskrbeti, da ne pride do neželenih posledic?**
2. **Spodbujanje in osveščanje o pravicah zaposlenih je danes običajna praksa, kje pa so osebna odgovornost**

posameznika in njegove dolžnosti?

3. **Bolniški stalež?** »Nove uradne bolezni« so vse bolj razširjene in priljubljene ter zaščitene in spodbujane. Kaj naj naredi delavec, da ne pride do tovrstnih situacij, katere so njegove dolžnosti pri ohranjanju zdravja in preprečevanju bolezni?
4. **Mobing** – marsikje vedno bolj priljubljena in, žal, vedno bolj zlorabljen beseda.... **nikjer** ni jasno definirano, **kaj mobing ni.**

Predavateljica

Seminar bo vodila predavateljica **Nevenka Dautanac**, ki ima bogate izkušnje s tega področja. V treh letih je gospa Dautanac izvedla okoli 2000 anonimnih anket med delavci, ki so odgovarjali na vprašanja: kaj jih motivira, kaj jih moti, kaj jih spravi v stres, kaj pogrešajo, kaj pričakujejo od vodilnih ipd.

Trajanje seminarja

Seminar bo zaključil **ob 15. uri.**

Cena in plačilo

Cena seminarja znaša 60 EUR (DDV je všteti). Za člane zbornice je priznan 50% popust, kar znaša 30 EUR (DDV všteti). Člani zbornice s poravnano članarino plačate participacijo v višini 10,00 EUR, ostali del krije zbornica. **Znesek lahko plačate na sedežu zbornice ali na TRR: OOOZ Koper, 1010 0003 5170 352**
Namen plačila: Druga stran kovanca

Način prijave

Prijavnico in potrdilo o plačilu pošljite na **fax 05/6271 917** ali na naslov: **OOOZ Koper, Staničev trg 1, 6000 Koper.**

Rok prijave

Najkasneje **do petka, 12. februarja 2010**

Prijavnica za seminar Druga stran kovanca

Naziv firme (s.p., d.o.o., ...)		Davčni zavezanec	DA	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: 05/6271 917

Seminar Varstvo pravic potrošnikov

Ali vas zanima:

- kakšne pravice ima potrošnik da odstopi od pogodbe,
- koliko časa lahko uveljavlja garancijo,
- kaj sodi pod pojem nepoštene poslovne prakse,
- kdo so nosilci varstva potrošnikov,
- kaj določajo direktive EU,
- kaj storiti v primeru, da se znajdete v sporu s potrošnikom,

Območna obrtno-podjetniška zbornica Koper in Primorski pravni center vabita člane OOOZ Koper, da se udeležite seminarja »Varstvo pravic potrošnikov«, kjer boste lahko dobili odgovore na ta in podobna vprašanja,

v sredo, 17. februarja 2010, ob 17.00 uri, v zeleni dvorani OOOZ Koper, Staničev trg 1 v Kopru.

Prepričanje, da je vprašanje varstva pravic potrošnikov pomembno le v velikih podjetjih in multinacionalkah, je zmotno. Problematika varstva pravic potrošnikov je prisotna na zelo različnih področjih. Vse pomembnejša postaja tudi pri obrtnikih.

EU je decembra 2006 sprejela nov program varstva potrošnikov za obdobje 2007–2013. Zaradi spremenjenih potreb in pričakovani ljudi se razširja tudi obseg predpisov EU o varstvu potrošnikov. Nova zakonodaja določa še višje usklajene standarde glede varnosti, varstva in zdravja potrošnikov. Ker se zakonodaja zelo hitro spreminja, so velikokrat ponudniki blaga in storitev premalo seznanjeni s področnimi predpisi, kar nemalokrat vodi v nepotrebne spore med potrošniki in ponudniki.

Rok prijave

Svojo udeležbo lahko potrdite do petka, **12. februarja 2010**, Andreji Kozlovič na **telefon 05/61 390 12** ali po e-pošti: **andreja.kozlovic@ozs.si**

Udeležba je **brezplačna.**

Vljudno vabljeni!

PRIMORSKI PRAVNI CENTER
CENTRO LEGALE DEL LITORALE

Brezplačni pravni nasvet

- pravno svetovanje
- pregled listin in pravnih dokumentov
- izdelava pravnih mnenj
- sestavljanje vlog, pogodb in drugih listin
- pregled pogodb
- potrošniško svetovanje
- alternativno reševanje sporov

Kontakt:
Primorski pravni center
Gortanov trg 15, 6000 Koper

GSM: 040 900 399 | www.ppcenter.si | info@ppcenter.si

OBVESTILO

Oddaja obračunov, poročil in podatkov za leto 2009

V Uradnem listu 105/09, z dne 21. decembra 2009 je bil objavljen Pravilnik o izvajanju sprememb in dopolnitev Zakona o davku na dodano vrednost, ki se bo začel uporabljati skupaj s spremembami in dopolnitvami ZDDV-1B že s 1. januarjem 2010. Glede na to, da so sestavni del Pravilnika tudi predpisani obrazci, ki se spreminjajo, **bodo morali davčni zavezanec do poteka rokov poročanj po novem, spremeniti tudi nastavitve svojih obračunskih in poročevalskih programov.**

Naj vas spomnimo še na roke, ko bo potrebno oddati obračune, poročila in podatke po novem:

najkasneje do 20. februarja 2010 za januar rekapitulacijsko poročilo (RP-O). Po novem se poročila mesečno tako za dobave blaga kot tudi za opravljene storitve (1. odstavek 25. člena ZDDV-1) opomba: v primeru oddaje RP-O se do 20. februarja za januar odda tudi DDV-O;

najkasneje do 28. februarja 2010 oz. najkasneje zadnji delovni dan - DDV-O obrazec za januar
najkasneje do 28. februarja 2010 za januar Poročilo o dobavah po 76. členu ZDDV-1 (za gradbene storitve, prodajo nepremičnin, odpadkov);

Pomembno: če se opravljajo transakcije med davčnimi zavezanecima Z ID-št., so izvajalci zaključnih del v gradbeništvu, pri prodaji nepremičnin in odpadkov dolžni o teh transakcijah **obvestiti DURS najkasneje v 30 dneh od prve dobave** – OBVESTILO vsebinsko ni predpisano. Če se opravljajo navedene transakcije že v decembru 2009, potem se odda takšno obvestilo najkasneje do 30. januarja 2010 (v obvestilu se zgolj navedejo podatki zavezanca in da le-ta opravlja npr. storitve elektroinstalacij za druge davčne zavezanec), saj se v Poročilu o dobavah po 76. členu ZDDV-1 nato poročila o dejansko opravljenih storitvah.

Seminar Dunje Verbajs Davčni obračun za leto 2009

Vabimo vas na seminar »Davčni obračun za leto 2009 za samostojne podjetnike in ostale zasebnike« na praktičen način (informacije tudi za pravne osebe)

v četrtek, 18. februarja 2010, ob 09.30 h, v zeleni dvorani Obrtniškega doma, Staničev trg 1, Koper

Za pravilno sestavo davčnega obračuna za leto 2009, je nujno poznavanje tako davčnih kot tudi postopkov določb, ki izhajajo iz Zakona o dohodnini (ZDoh-2), Zakona o davku od dohodka pravnih oseb (ZDDPO-2) in Zakona o davčnem postopu (ZDavP-2). Na seminarju bo še posebej poudarjeno, na kaj vse je potrebno pri sestavi davčnega obračuna paziti, da ne pride do nepotrebnih zapletov in posledično do davčnega nadzora.

Vsebina seminarja

- Kateri podjetniki oz. do kdaj so dolžni vložiti »davčni obračun za leto 2009« ter pravila v zvezi z informativnim izračunom dohodnine?
- Popis sredstev in obveznosti do virov sredstev – inventura!
- Ugotavljanje davčne osnove od dohodka iz dejavnosti, doseženega z upoštevanjem dejanskih prihodkov in odhodkov, njihova opredelitev za davčne namene skladno z ZDDPO-2 ter razlaga nekaterih določb ZDoh-2, ki so še posebej pomembne za status samostojnega podjetnika;
- Pravne podlage in metodologija za izpolnitev davčnega obračuna – izpolnitev osnovnih podatkov v davčnem obračunu;
- Davčno priznani prihodki: prihodki po SRS in popravki prihodkov – zmanjšanje in povečanje na raven davčno priznanih prihodkov (zmanjšanje prihodkov za odpravo in porabo že obdavčenih rezervacij, transferne cene, izvezem prihodkov iz naslova predhodno nepriznanih odhodkov...);
- Davčno priznani odhodki: odhodki po SRS in popravki odhodkov – zmanjšanje in povečanje na raven davčno priznanih odhodkov (problem prevrednotenja - krepitve,

slabitve osnovnih sredstev; transferne cene; strošek amortizacije kot davčno priznan odhodek poslovanja; reprezentanca; rezervacije in pasivne časovne razmejitve; stroški privatnega življenja zavezanca; izločitev premoženja v zasebno gospodinjstvo (nepremičnine) v času poslovanja in vnos premoženja iz gospodinjstva po pričetku opravljanja dejavnosti in med poslovanjem; povračila stroškov med delom - uredba).

- Možnosti zniževanja davčne osnove za leto 2009 s poudarkom na olajšavah za investiranje (primerjalno za s. p. in pravne osebe);
- Način izračuna akontacije dohodnine od dohodka iz dejavnosti, poračun dohodnine za leto 2009 ter izračun predhodne akontacije davka za leto 2010 (davčne stopnje, uveljavljanje splošne olajšave, olajšave za družinske člane...);
- Sestava bilance stanja in izkaza poslovnega izida;
- Odgovori na vprašanja;

Predavateljica

Na seminarju bo samostojna davčna svetovalka **Dunja Verbajs, univ. dipl. ekon.**, članica Zbornice davčnih svetovalcev, ves čas izvajanja odgovarjala tudi na zastavljena vprašanja ter vas seznanjala s stališči DURS-a, in na takšen način skušala odpraviti dileme, ki se pojavljajo pri izvajanju davčnih predpisov v praksi. Za udeležence bo pripravljeno tudi pisno gradivo.

Cena in plačilo

Člani zbornice s poravnano članarino plačate participacijo v višini 10,00 EUR (z DDV). **Znesek lahko plačate na sedežu zbornice** ali na TRR: **OOZ Koper, 1010 0003 5170 352**
Namen plačila: seminar Dunje Verbajs

Način prijave

Prijavnico in potrdilo o plačilu pošljite na **fax 05/6271 917** ali na naslov: **OOZ Koper, Staničev trg 1, 6000 Koper.**

Rok prijave

do ponedeljka, 15. februarja 2010

Prijavnica za seminar Dunje Verbajs Davčni obračun za leto 2009

Naziv firme (s.p., d.o.o., ...)		Davčni zavezanec	DA	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 OOZ Koper, Staničev trg 1, Koper ali pošljete po faxu: 05/6271 917

Seminar Milice Gostiša Davčni obračun in poslovno poročilo za leto 2009

Vabimo vas na seminar »Davčni obračun in letno poročilo za poslovno leto 2009 za samostojne podjetnike in pravne osebe«

v sredo, 3. marca 2010, ob 09.30 h, v zeleni dvorani Obrtniškega doma, Staničev trg 1, Koper

Vsebina seminarja

Evidentiranje poslovnih dogodkov v letu 2009 na podlagi vsebine:

- **SRS 39 in splošnih računovodskih standardov**, ki so vsebinsko pomembni za ugotovitev davčne osnove za samostojne podjetnike
- **Pravilnika o davčnih evidencah in poslovnih knjigah za fizične osebe, ki opravljajo dejavnost (enostavno knjigovodstvo, obdavčitev po normiranih odhodkih)**
- Posebej bomo opozorili na način knjiženja **zahtevnejših poslovnih dogodkov** kot so: problem prevrednotenja; krepitve, slabitve osnovnih sredstev, evidentiranje zalog, obračun proizvodnje nedovršenih proizvodov in storitev ter gotovih proizvodov, popravki napak, izločitev premoženja v zasebno gospodinjstvo (nepremičnine) v času poslovanja in vnos premoženja iz gospodinjstva po pričetku opravljanja dejavnosti in med poslovanjem.
- **Izkaz poslovnega izida in Bilanca stanja**
- **Pregled praktičnega primera Davčnega obračuna sestavljen na podlagi vsebine veljavnih davčnih predpisov – vsebina obrazca**

Predavateljica

Predavala bo **Milica Gostiša, svetovalka na področju računovodstva, davkov in financ.** Udeležencem bo predavateljica odgovarjala na njihova vprašanja.

Trajanje seminarja

Seminar bo trajal 4 šolske ure oziroma do **14.00 ure.**

Cena in plačilo

Člani zbornice s poravnano članarino plačate participacijo v višini 10,00 EUR (z DDV). **Znesek lahko plačate na sedežu zbornice** ali na TRR: **OOZ Koper, 1010 0003 5170 352**
Namen plačila: seminar Milice Gostiša

Način prijave

Prijavnico in potrdilo o plačilu pošljite na **fax 05/6271 917** ali na naslov: **OOZ Koper, Staničev trg 1, 6000 Koper.**

Rok prijave

do srede, 24. februarja 2010

Prijavnica za seminar Milice Gostiša Davčni obračun in poslovno poročilo za leto 2009

Naziv firme (s.p., d.o.o., ...)		Davčni zavezanec	DA	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 OOZ Koper, Staničev trg 1, Koper ali pošljete po faxu: 05/6271 917

Prijava za seminar Uporaba standardov prinaša korist

Ali se vam je že zgodilo, da je bil proizvod, ki ste ga uvozili v Slovenijo, umaknjen s trga, ker ni bil v skladu s predpisano tehnično zakonodajo in standardi?

Kupci, družba, okolje ... vsi pričakujemo, da bodo proizvodi in storitve na trgu v celoti takšni, kot to določajo tehnični predpisi in standardi. Nepoznavanje, nerazumevanje in nespoštovanje tehničnih predpisov in standardov lahko za proizvajalce, izvoznike in uvoznike pomeni oviro v trgovini, za potrošnika pa nevaren ali neprimeren proizvod.

Kako delovati, da bomo z zahtevami seznanjeni ter da jih bomo upoštevali in jih tudi najlažje izpolnili, hkrati pa imeli racionalno, uspešno in konkurenčno poslovanje?

Slovenski inštitut za standardizacijo je odgovoren za vzpostavitev, vodenje in vzdrževanje nacionalnega sistema standardizacije in dosledno upošteva pravila evropske in mednarodne standardizacije. Kontaktna točka SIST izvaja postopke obveščanja o standardih in predpisih v pripravi v državah članicah EU in WTO ter od 13. maja 2009 nudi informacije v zvezi z veljavnimi standardi in predpisi za vse proizvode, ki vstopajo na trg.

V sodelovanju s **kontaktno točko SIST** bomo v **mesecu marcu 2010** organizirali brezplačen seminar, na katerem vam bomo približali možnosti, ki jih za uspešno delovanje vaših podjetij in izpolnjevanje zahtev na slovenskem in tujih trgih nudi **kontaktna točka SIST**.

Na seminarju bodo predstavljene vsebine:

- Vloga Slovenskega inštituta za standardizacijo kot nacionalnega organa za standarde** (pojasnili bomo, kaj so standardi ter kako lahko vplivate na njihov nastanek in vsebino, ter podali informacije o označevanju in privzemanju standardov, aktivnem sodelovanju in vključevanju v tehnične odbore na posameznih področjih, zakaj standardi niso brezplačni in drugo)
- Tehnični predpisi in standardi** (pojasnili bomo, kakšna je razlika med tehničnim predpisom in standardom ter kdaj je standard obvezno uporabiti, opozorili bomo na uporabo neobveznih standardov v podporo zakonodaji in pomembnost vloge harmoniziranih standardov v podporo direktivam novega pristopa ter podali informacije o zahtevah CE-označevanja in ugotavljanja skladnosti)

- Vloga in delovanje kontaktne točke za notifikacije tehničnih predpisov in standardov v pripravi in kontaktne točke za proizvode** (pojasnili bomo, kakšne informacije vam nudi kontaktna točka o standardih in predpisih, ki jih pripravljajo v državah članicah EU in WTO/TBT, ter podali informacije o možnostih pridobivanja informacij o tehničnih pravilih, ki se na ozemlju držav članic EU uporabljajo za posamezno vrsto proizvoda, informacije o tem, ali je po zakonodaji ustrezne države članice za posamezno vrsto proizvoda treba zahtevati predhodno odobritev, ter informacije o načelu vzajemnega priznavanja)
- Informacijske storitve o standardih in predpisih** (predstavili bomo storitvi rednega obveščanja o novostih pri standardih in predpisih na poljubnih področjih ter periodičnega ažuriranja seznamov standardov ter podali informacije o veljavnih standardih in predpisih na izbranih področjih ter informacije o možnostih brezplačnega ogleda vsebine standardov in poznejšega nakupa standardov)

Prijava

Prijavite se Andreji Kozlovič na tel. **05/61 390 13** ali na e-mail: **andreja.kozlovic@ozs.si**

Rok prijave

najkasneje **do petka, 26. februarja 2010**. Število udeležencev na seminarju je omejeno na 15. Prijave zbiramo do zapolnitve mest. Prijavljeni boste naknadno obveščeni o terminu izvedbe seminarja. V primeru, da ne bo dovolj prijavljenih, seminarja ne bomo izvedli.

Informacije

Za informacije o standardih se lahko obrnete na:
Slovenski inštitut za standardizacijo
Šmartinska 152, 1000 Ljubljana
tel.: 01/478 3068 - faks: 01/478 3098
e-pošta: enisa.smrkovic@sist.si - http://www.sist.si

Sekcija za promet

Obvezno redno usposabljanje voznikov potnikov (7 ur)

Člane sekcije za promet OOO Koper vabimo na obvezno redno usposabljanje voznikov potnikov,

**v soboto, 20. marca 2010, ob 09.00 uri,
v zeleni dvorani Obrtniškega doma,
Staničev trg 1, Koper**

Redno usposabljanje je obvezno in ga morajo kandidati, opravljati vsakih pet let v obsegu 35 ur ali vsako leto v trajanju najmanj 7 ur. Usposabljanje morajo kandidati opraviti pred iztekom veljavnosti spričevala, ki potrjuje redno usposabljanje.

Redno usposabljanje se izvaja v obliki obiskovanja obveznega tečaja in praktične izvedbe zahtevanih ciljev po katalogu znanj, potrebnih za pridobitev temeljnih kvalifikacij in izvajanje rednega usposabljanja.

Priloge k prijavi

- kopija osebnega dokumenta
- kopija vozniškega dovoljenja

Kandidati, ki imate kodo vpisano za 2 leti, lahko opravite 14 urno usposabljanje skupaj ali v dveh terminih po 7 ur in sicer:

- kandidati, ki imajo vozniško dovoljenje kategorij **D1, D1+E, D ali D+E**, najkasneje **do 10. 9. 2010**.

Cenik za redno (7-urno) usposabljanje

- za člane OZS, ki so po sedežu člani OOO Koper je cena **10,00 EUR (DDV je vključen)**
- za člane OZS je cena **45,00 EUR (DDV je vključen)**
- redna cena **84,00 EUR (DDV je vključen)**

Kotizacijo za usposabljanje predhodno nakažite na TRR: OZS, št. **25100-9704715134**, sklicna številka **00 200041**
namen: usposabljanje voznikov potnikov

Splošni pogoji prijave in odjave

Prijave sprejemamo preko e-naslova **opis@ozs.si** ali po telefaksu **01/583 05 60** oziroma na naslov:

**Obrtno-podjetniška zbornica Slovenije,
OPIS (Obrtno-podjetniško izobraževalno središče),
Celovška 71, 1000 Ljubljana.**

Skupaj s prijavnico pošljite tudi dokazilo o plačilu kotizacije in obvezne priloge (kopijo osebnega dokumenta kopijo vozniškega dovoljenja)

Skrajni rok za morebitno odjavo je 5 dni pred izvedbo izobraževalnega dogodka. Odjav oz. sprememb po tem terminu iz organizacijskih razlogov ne moremo več upoštevati in prijavnine oz. kotizacije ne vračamo. Veljajo le pisne odjave! OZS si pridružuje pravico do odpovedi izvedbe posameznega usposabljanja, v kolikor je število prijavljenih kandidatov manjše od 15.

Informacije in dodatna pojasnila

Za vsa dodatna pojasnila oziroma informacije v zvezi z usposabljanjem se obrnite na:

Mojco Poje, telefon **01/583-05-20**

Barbaro Vrhovnik, telefon **01/583-08-08** ali

Amro Škrgič, telefon **01/5830 585** ali na e-mail: **opis@ozs.si**

Prijavnica za redno usposabljanje voznikov potnikov na OOO Koper

Obvezna priloga pri prijavi: **kopija veljavnega vozniškega dokumenta** in **kopija osebnega dokumenta**

Podatki o kandidatu/ki:

Priimek in ime			
Datum, kraj in država rojstva			
Stalni/začasni naslov (ulica, št., poštna št., kraj)			
EMŠO	Telefon GSM	Telefon - stacionarni	
Opravljena kategorija za izpit (ustrezno obkrožite): voznik za kategorijo			
	D1	D1 + E	D + E

Plačnik stroškov (ustrezno obkrožite):

A - samoplačnik

B - plačnik (podjetje)

B - naziv plačnika (podjetje)		
B - naslov plačnika (podjetje)		
E-pošta	Telefon GSM	Telefon/faks - stacionarni

B - podatki plačnika (podjetje)

Davčni zavezanec DA NE

ID za DDV

Član OZS DA NE

Kraj in datum

Podpis in žig

Prijavnico in potrjeno o plačilu pošljite na: e-naslov **opis@ozs.si** ali po telefaksu **01/583 05 60** ali po pošti: **Obrtno-podjetniška zbornica Slovenije - OPIS, Celovška 70, 1000 Ljubljana**

IŠČETE KLJUČAVNIČARJA ALI STROJNEGA TEHNIKA?

Sem zaposlen v podjetju DOLGI KAMEN proizvodnja, storitve, gostinstvo in gradbeništvo d.o.o., ki sem ga sam ustanovil.

Rojen sem v Makedoniji, po poklicu strojni ključavničar in strojni tehnik. V Makedoniji sem 18 let delal kot vzdrževalec v podjetju »Energoinvest 11-ti Oktomvri«, kjer sem opravljal vsa potrebna vzdrževalna dela tako, da sem si pridobil veliko delovnih izkušenj. Ko je šlo podjetje v stečaj sem se odločil poiskati delo v Sloveniji. Najprej sem delo dobil v ALKAN TOMOS-u kot orodjar, nato v LAMI Dekani kot livar in nastavljalcev strojev ter v CIMOS-u kot varilec na Mot-man robote. Svoje delo sem povsod opravljal vestno in odgovorno. Žal pa sem vsa ta dela opravljal preko koncesionarja - posrednika, ki je ves čas skrbel za to, da nisem pri nobenem podjetju bil dovolj dolgo, da bi lahko izpolnil pogoj za pridobitev osebnega delovnega dovoljenja, saj bi se potem lahko samozaposlil. Ker iz te situacije nisem videl izhoda, sem se odločil ustanoviti svoje podjetje.

Podjetnike, ki iščete kvalitetnega, vestnega in odgovornega sodelavca iz te stroke vabim, da mi ponudite priložnost za sodelovanje. Zagotavljam vam, da boste dobili kvalitetno storitev za pošteno plačilo.

Toni Jovanovski, Jenkova 5, 6000 Koper
GSM 031/464 650 / e-mail: jovanovskitoni@yahoo.com

Toni Jovanovski

Taksisti smo pridobili novo postajališče

Koprski taksisti so, po dolgih letih prizadevanj in dela v nemogočih razmerah, končno pridobili novo, funkcionalno urejeno postajališče oz. parkirišče. **Gregor Lorbec**, predstavnik taksistov v Sekciji za promet OOO Koper, je s pridobitvijo zelo zadovoljen. Zakaj?

Vozila avto taksi imajo sedaj ločen vhod na taksi postajališče, ki je locirano vzhodno od tržnice, s čimer bodo odpravljene konflikte med uporabniki parkirišča pri tržnici in taksisti, da katerih je prihajalo predvsem zaradi pomanjkanja parkirnih mest. Taksisti bodo imeli lažji in hitrejši dostop na cesto, saj vstopajo in izstopajo direktno v krožišče na Pristaniški ulici. S tem jim je zagotovljen tudi krajši odzivni čas do stranke.

Novo taksi postajališče ni velika pridobitev samo za koprsko taksiste ampak tudi za Mestno občino Koper, ki si je za cilj postavila dvig kvalitete avto taksi storitev na nivo, ki ga poznamo iz sosednjih EU držav. Taksi postajališče je le eden od pogojev, ki so za to potrebni. Tega je občina zagotovila, zato tudi od taksistov pričakuje, da bodo tudi sami prispevali

k dvigu kvalitete s primernimi vozili (varno in ustrezno opremljenimi) in vozniki (kar se da prijaznimi, urejenimi, ki poznajo kraj v katerem delajo, znajo kakšen tuj jezik, ipd.).

Odlok o avtotaksi prevozih iz leta 2003 se do danes še ni spremenil, kar pomeni, da za taksiste še vedno veljajo isti pogoji, ki so določeni v 3. členu.

Mestna občina Koper je v letu 2009 izdala 56 dovoljenj (nalepk) za opravljanje avto taksi prevozov. Občinska taksa za dovoljenje se glede na preteklo leto tudi ni spremenila (letna znaša 373,50 EUR).

Edina sprememba bo način dostopa na novo urejeno taksi postajališče, na katerega bodo vozila z veljavnim dovoljenjem lahko dostopala le s pomočjo elektronskega daljinskega upravljalnika, ki ga bo imetnik dovoljenja pridobil ob plačilu stroška nabave 50 EUR, s čimer pa taksisti niso zadovoljni, saj menijo, da je ta strošek nepotreben.

Elide Laginja

Obrazec potrdilo o dejavnostih

Obrazec je oblikovan v skladu s Sklepom Komisije (2009/959/EU) z dne 14. decembra 2009 o spremembi Odločbe Komisije 2007/230/ES o obrazcu o socialni zakonodaji v zvezi z dejavnostmi v cestnem prometu.

Pristop, ki ga je treba uporabiti:

Ta obrazec se ne zahteva za dejavnosti, ki se jih lahko zapiše na tahograf. Glavni vir informacij pri cestnih preverjanjih so zapisi na tahografih, pomanjkanje zapisov pa je mogoče s potrdilom upravičiti samo takrat, ko tahografski zapisi vključno z ročnimi vnosi iz objektivnih razlogov niso bili mogoči. Popoln sklop tahografskih

zapisov, po potrebi dopoljen z obrazcem, se v vseh okoliščinah sprejme kot zadosten dokaz za spoštovanje določb Uredbe (ES) št. 561/2006 ali AETR, razen v primerih utemeljenega suma. Potrdilo zajema določene dejavnosti v obdobju iz člena 15(7)(a) Uredbe (EGS) št. 3821/85, namreč tekoči dan in predhodnih 28 dni. Potrdilo se lahko uporabi, če je voznik:

- bil na bolniškem dopustu
- bil na dopustu v okviru letnega dopusta v skladu z zakonodajo države članice, v kateri je podjetje ustanovljeno
- **bil na dopustu ali počitku vozil**

- vozilo izvzeto s področja uporabe Uredbe (ES) št. 561/2006 ali AETR
- opravljal druga dela, ne vožnje
- **bil dosegljiv**
- in če teh dejavnosti ni bilo mogoče zapisati z zapisovalnimi napravami.

Okence „na dopustu ali počitku“ se lahko uporabi v primeru, ko voznik ni bil udeležen v nikakršni vožnji, pri drugem delu ali ni bil dosegljiv, ni bil na bolniškem ali letnem dopustu, vključno na primerski primeri delne brezposelnosti, stavk ali izprtij. V primerih pomanjkanja zapisov državam članicam ni treba zahtevati uporabe obrazca, če pa obrazec zahtevajo, mora biti ta standardni obrazec priznan kot veljaven. Vendar se v zvezi z običajnim dnevnim in tedenskim časom počitka ne zahteva nikakršen obrazec.

Elektronski in natisljiv obrazec ter seznam držav članic, ki sprejemajo samo ta obrazec, najdete na spletni strani: http://ec.europa.eu/transport/road/policy/social_provision/social_form_en.htm. Obrazec je veljaven po vsej EU v vseh uradnih jezikih EU. Zaradi

njegove standardne oblike je lažje razumljiv, saj je sestavljen iz oštevilčenih predhodno določenih polj, ki jih je treba izpolniti. Pri prevozih AETR se priporoča uporaba obrazca, ki ga je pripravila Gospodarska komisija OZN za Evropo (<http://www.unece.org/trans/main/sc1/sc1.html>).

Vsa polja na obrazcu morajo biti izpolnjena s tipkanimi črkami. Da obrazec postane veljaven, ga morata pred vožnjo podpisati predstavnik podjetja in voznik. Če je voznik samozaposlen, obrazec podpisuje dvakrat, kot predstavnik podjetja in kot voznik.

Veljaven je le podpisan izvirnik. Besedila obrazca ni dovoljeno spreminjati. Obrazca ni mogoče vnaprej podpisati ali ga spremeniti z ročno napisanim besedilom. Telekopija (faks) ali digitalizirana kopija obrazca se lahko sprejme, če je to zakonsko mogoče v skladu z nacionalno zakonodajo. Obrazec se lahko natisne na papir z logotipom in kontaktnimi podatki podjetja, vendar je treba prav tako izpolniti polja s podatki o podjetju. **Obrazec je treba začeti uporabljati takoj.**

Informacije

Minister za promet je na podlagi šestega odstavka 51. člena Zakona o javnih cestah izdal **Pravilnik o spremembi Pravilnika o pogojih in načinu opravljanja izrednih prevozov po javnih cestah ter o tranzitnih smereh za izredne prevoze v Republiki Sloveniji**.

Omenjeni pravilnik je bil objavljen v Uradnem listu RS, št. 110/2009 dne 29.12.2009, veljati pa je začel 01.01.2010. V pravilniku so spremenjeni pogoji za opravljanje zahtevnih spremstev pri opravljanju izrednih prevozov.

Če nastane problem priznavanja EURO 3

Prevozniki, ki bi se ob registraciji vozila soočili s problemom priznavanja EURO 3, ker je bilo vozilo registrirano pred 1. 1. 2001, lahko zadevo rešite z oddajo vloge za izvedbo postopka posamične odobritve predlaganega vozila na podlagi Pravilnika o ugotavljanju skladnosti vozil (UL št. 30/04, 17/07). Vlogo oddate Javnemu podjetju Ljubljanski potniški promet d.o.o., Celovška cesta 160, 1000 Ljubljana. Pomembno je, da v rubriki »opis predelave« vpišete: »sprememba emisijskega razreda iz EURO 2 na EURO 3 na podlagi potrdila proizvajalca« Prevozniki - člani zbornice, dobite vlogo na zbornici.

Vir: Franc Zajec, Ljubljanski potniški promet d.o.o.

Poostreni nadzori kabotažnih prevozov v Italiji

Glede na objavljen članek v italijanskem časopisu Il Piccolo, dne 20. januarja 2010, prevoznike obveščamo, da bodo na področju Italije najverjetneje poostriili nadzor kabotažnih prevozov. Italijanski nadzorni organi napovedujejo ostre kontrole

kar zadeva upoštevanja ur vožnje, tehnične brezhibnosti vozil, ali avtoprevozniki in njihovi vozniki upoštevajo in delujejo v skladu z zakoni. Posledica, ki je razburila italijansko združenje prevoznikov, so avtoprevozniki zahodnih držav, ki na račun cenejših delovne sile, goriva in zmanjšanju drugih stroškov izvajajo kabotažo v Italiji po krepko nižjih cenah. Italijanska vlada se zato pripravlja na Evropsko komisijo podati zahtevo, da se sprejme določba, ki bi zaščitila italijanske prevoznike tako, da bi tujim prevoznikom prepovedala izvajanje kabotaže za dobo 6 mesecev in več.

Novosti v veljavnosti tahografov na področju EU

V Uradnem listu Evropske unije, številka 339, z dne 22.12.2009 je bila objavljena Uredba Komisije (EU) št. 1266/2009 z dne 16. decembra 2009 o **deseti prilagoditvi Uredbe Sveta (EGS) št. 3821/85 o tahografu (nadzorni napravi) v cestnem prometu tehničnemu napredku (1)**.

Uredba opredeljuje rokovanje s tahografom, odobritev novih tipov tahografov, zapise in izpise iz tahografov, prikaze na tahografu, skratka gre bolj za tehnično besedilo, kjer se definira funkcioniranje tahografa in rokovanje z njim. Nova določila so pomembna za delavnice, podjetja in voznike (rokovanje s tahografom). Namen uredbe je tudi poenostaviti in zagotoviti učinkovito kontrolo nad časi voženj.

Uredba je začela veljati dvajseti dan po objavi v Uradnem listu Evropske unije, in sicer 11. januarja 2010. Uporablja se od 1. oktobra 2011. Točke 3.1, 3.8, 3.9, 3.11, 3.20, 8.2, 9.2, 12.3, 12.4 in 13 Priloge se bodo uporabljajo od 1. oktobra 2012, točke 7.2, 7.3 in 7.5 pa se začnejo uporabljati z datumom začetka veljavnosti. Uredba je v celoti

zavezujoča in se neposredno uporablja v vseh državah članicah. Prevozniki, člani zbornice lahko Uredbo dobijo tudi na zbornici.

Vir: Sekcija za promet OZZ

Avstrija – plačevanje DDV

V skladu s **77/388/EEC – Šesta evropska direktiva**, se DDV plačuje glede na državo, kjer se opravlja prevoz. Med države, kjer se DDV plačuje, spada od 1. januarja 2008 tudi Avstrija, na kar ste bili člani opozorjeni že z več sporočili v reviji Obrtnik in na spletni strani sekcije za promet OZZ.

Na spletni strani avstrijskega ministrstva za finance https://www.bmf.gv.at/Steuern/Fachinformation/Umsatzsteuer/AuslandischeUnternehmer/Veranlagungsverfahren/_start.htm najdete podrobne napotke in obrazce, ki jih je potrebno izpolniti, da:

- **pridobite davčno številko v Avstriji** (obrazci U-15, 19, 26 in 70) - Erteilung einer Steuernummer Umsatzsteueridentifikationsnummer (UID-Nummer)
- **oddete poročilo** - Informationen zur Umsatzsteuervoranmeldung Formular U 30

Ko postanete davčni zavezanec lahko uveljavljate vstopno – izstopni DDV.

Več o celotnem postopku, obrazce in pojasnila najdete na www.bmf.gv.at (tudi angleška verzija) ali po telefonu: **0043 /316-881 ... 0** – možen je pogovor v nemškem ali angleškem jeziku.

Lahko pa napišete tudi na e-mail: harald.primoschitz@bmf.gv.at

Obrazložitev postopkov, ki veljajo v Nemčiji in jo je OZZ že pred leti prevedla v slovenščino, lahko dobite pri strokovni sodelavki za sekcije na **OOZ Koper, Andreji Kozlovič, tel 05/61 390 13**

Igor Pipan, sekretar sekcij

Dvojna morala (odmev)

V pismih bralcev se je v prejšnji številki Transporta oglasil avtoprevoznik Jure Klavora in se v svojem spisu, ki ga je naslovil Dvojna morala, lotil interpretacije dogajanja na 7. seji upravnega odbora sekcije za promet pri OZS z dne 24. oktobra. Ker v množici netočnih, tendencioznih in zlonamernih navedb navaja tudi take, ki letijo na upravni odbor oziroma njegove člane, se čutimo dolžne ugovarjati in opozoriti na dejstva, ki lahko prispevajo k objektivni resnici, in tako zavarujemo ugled inštitucije (upravnega odbora oziroma zbornice) kot tudi nas samih kot posameznikov.

Vse nas je presenetil njegov konstrukt, kdo je borec proti neelojalni konkurenci in kdo ne. Njegova logika je preprosta: če se strinjaš z mojim konceptom, si na strani pravih borcev proti neelojalni konkurenci, če se ne, si avtomatično na »drugem bregu«. Seveda je tako nujno zašel v »slepo ulico«, saj je na primer predsednika upravnega odbora Andreja Klobaso gladko uvrstil med »neprave« oziroma med tiste, ki se ne zavzemajo za uveljavitev 30-dnevnega plačilnega roka v avtoprevozništvu. Takšna oznaka je absurdna, saj vsi člani upravnega odbora, pa tudi še mnogo drugih avtoprevoznikov, dobro vemo, da je bil Klobasa med prvimi, ki so se ogreli za to, da bi tudi pri nas – po francoskem zgledu – uzakonili omenjeni plačilni rok in s tem ustavili čedalje hujše okoriščanje drugih udeležencev v transportni storitvi na račun avtoprevoznikov. Pravzaprav je bil v nekaterih podrobnostih celo še bolj radikalen – toda tako on kot mi vemo, da si sveta ne ustvarjamo s pobožnimi željami. Zato je v delu našega upravnega odbora prisoten realistični koncept, saj se zavedamo, da je mogoče od »tisoč« evidentiranih problemov moč naenkrat najti ustrezne rešitve, recimo, le za nekaj deset manjših in morda enega kapitalnega. Naš način dela zahteva vztrajnost in potrpežljivost ter tudi veliko strokovnega dela in argumentiranja v odnosih z državo in njenimi inštitucijami. Brez teh lastnosti bi – tako smo prepričani – v odnosih z državo vlekli še bistveno krajši konec, saj je za državo znano, da je to inerten stroj, ki se razmeroma počasi odziva na zunanje impulze, kar še zlasti velja v primeru nekontinuiranih ter slabo artikuliranih, odmerjenih in strokovno podprtih zahtev zainteresirane (strokovne) javnosti.

Juretu Klavori moramo seveda povedati, da je njegova sodba o majhni učinkovitosti upravnega odbora morda plod njegove (mladostne) neučakanosti, zagotovo pa plod njegovega slabega poznavanja »pravil igre« med organiziranimi avtoprevozniki in državo, kjer velja, da se nič ne zgodi preko noči, in da celo potlej, ko je že doseženo soglasje, državni mlini še radi kaj zapletejo.

Drugi prestop preko meje spodobnosti si je Klavora privoščil z opisom članov upravnega odbora kot tako rekoč ne-bogljenih ljudi, ki pohlevno sledijo svojemu vodji in mu pokimajo ali dvignejo svojo glasovalno ročico, kadarkoli si ta to želi (ali od njih zahteva).

Gre za hudo žaljenje in podcenjevanje članov upravnega odbora, katerega zlonamernost je zlahka prepoznavna tudi povsem nevtralnemu bralcu. V en glas mu lahko zatrdimo, da nihče od članov upravnega odbora ni odvisen od Klobasove modrosti, ampak se vsak od nas, v slehernem trenutku, o skupnih odločitvah odloča po svojem preudarku. Izid glasovanja o predlogu g. Šketa si Klavora razlaga povsem narobe: da ni nihče glasoval v njegov prid, je razlog v tem, da so bili nekateri deli njegovega predloga nerealni in zato nesprejemljivi – kar so bolj ali manj jasno povedali tudi na seji prisotni gostje iz prometnega ministrstva – ne pa zato, ker nas naj bi »discipliniral« Klobasa.

Klavora se v svojem spisu tudi na cenen način spušča v zelo osebno opisovanje izgleda in obnašanja Andreja Klobase, katerega namen je v javnosti način oblikovati slabo mnenje o njem. Trdimo, da ravno toliko, kot velja pregovor, da obleka naredi človeka, velja tudi pregovor, da obleka še ne naredi človeka, zato je o tem škoda izgubljeni besed. Kar pa zadeva očitane mu kričavosti vodenja in avtoritarnega obnašanja, pa je to del njegovega temperamenta, ki ga Klavora ni imel prilike bolje spoznati – in je zato zanj moteč – mi pa ta njegov »stil« dobro poznamo in mu brez težav pariramo. Vsekakor nekaj več temperamenta pri njem še ni mogoče zamenjevati z »ultimativnim« določanjem, čigava volja naj bo vsebovana v sklepu. Morda je Klavoro Klobasova »avtoritarnost« najbolj motila pri dodeljevanju in odvzemanju besede govornikom, toda predsednik ima pač poslovniško pravico, da besedo govorniku odvzame, če meni, da razprava ne teče v konstruktivno smer. To, da je njega in g. Šketa predsednik Klobasa sploh povabil na sejo upravnega odbora, je nedvomno znamenje Klobasove odprtosti do iniciativ, ki prihajajo s terena, in s tem tudi njegove demokratičnosti; vemo pa, da ju ni bil dolžan povabiti, saj zbornični sistem omogoča hiter in učinkovit prenos pobud s terena preko poslancev.

Ko piše o plačilnih rokih, daljših od 30 dni, krivdo zanje pripiše izključno nekaterim prevoznikom (in posrednikom), mi pa vendarle želeli, da bi o tem povedal še kaj bolj določnega, na primer, tudi imena grešnikov.

Člani upravnega odbora se smo tudi presenečeni nad uporabo še nekaterih, očitno na pamet izrečenih oziroma zapisanih oznak, nanašajočih se na Klobaso – a posredno tudi na nas. Pravi, naj predsednik Klobasa ne imel dovolj pogajalskih referenc. Ne vemo, kaj točno si pod tem pojmom predstavlja. Vemo pa to, da je dolgoletni prevoznik in da do obisti pozna probleme stroke, v dveh mandatih predsedniške funkcije pa si je nabral tudi obilo izkušenj in znanj, ko gre za pogajanja z državo. Klavora pravi tudi, da nima dovolj pogajalske volje. Če česa, potem Klobasi prav te ne manjka. A o tem bi morda kazalo povprašati kakšne državne uradnike, ki jih Klobasa tako rekoč stalno drži v položaju visokega štarta.

Klavora Klobasi oziroma upravnemu odboru tudi očita odsotnost delovnega načrta. Lahko rečemo, da pri nas pravzaprav ne gre za bistveno drugačne vsebine glede odpravljanja neelojalne konkurence, kot jih zagovarjata z g. Šketom, razlike so predvsem v metodah oziroma uporabljenih mehanizmih, kjer skušamo delovati čim bolj v skladu z realnimi možnostmi. Boj proti neelojalni konkurenci razumemo mnogoplastno: ne le kot prepoved opravljanja voženj, ki ne pokrivajo nujnih stroškov, ne le kot samo vprašanje plačilne discipline oziroma plačilnih rokov. Menimo, da bo kot naslednji korak za premagovanje neelojalne konkurence treba izvesti sistemske rešitve, ki bodo onemogočile (ali vsaj močno omejile) delovanje posrednikov (brez lastnih vozil), ki do neznosnosti stiskajo prevoznike pri cenah voznin in so trenutno gotovo največje zlo cestnega prevozništv.

Člani upravnega odbora sekcije za promet pri OZS:
Jernej Jerman, Bogdan Semenič, Aleksander Bizjak,
Anton Jaksetič, Miran Jelen
Člana skupščine sekcije za promet pri OZS:
Jože Kukovič, Mario Zadel

Obvestilo o tveganjih in omejitvah

Kot smo vas že obvestili v prejšnji številki Obrtniških novic, je bil v **Uradnem listu RS, št. 104/2009** objavljen **Pravilnik o minimalnih sanitarno zdravstvenih pogojih za opravljanje dejavnosti higienske nege in drugih podobnih dejavnosti**, ki velja od 2. januarjem 2010 naprej.

Nosilci dejavnosti morajo uskladiti svojo dejavnost v skladu s pravilnikom v dveh mesecih od dneva uveljavitve. Sporočilo je namenjeno vsem, ki opravljajo frizersko dejavnost, vsi ostali si morajo pravilnik podrobno prebrati, saj je veliko tudi drugih obveznosti in novosti, ki jih določa pravilnik (za kozmetike, savne, solarije, tetoviranje, piercing in druge podobne dejavnosti).

Najpomembnejša novost, ki velja za vse za katere velja pravilnik je da morajo na **vidnem mestu izobesiti obvestilo o tveganjih in omejitvah**, kjer so z velikimi tiskanimi črkami dane informacije glede zdravstvenih tveganj in omejitev izvajanja nege oseb, ki imajo nalezljivo okužbo.

Spodaj natisnjeno **Obvestilo o tveganjih in omejitvah (19. člen)** izrežite in nalepite/obesite v svoji obratovalnici (za vse, za katere velja pravilnik) **na vidno mesto**.

OBVESTILO O TVEGANJIH IN OMEJITVAH

V skladu z 19. členom Pravilnika o minimalnih sanitarno zdravstvenih pogojih za opravljanje dejavnosti higienske nege in drugih podobnih dejavnosti (Ur. list RS št. 104/2009), vas obveščamo, da

**STRANKA, KI IMA KAKRŠNOKOLI
NALEZLJIVO OKUŽBO LASIŠČA, KOŽE, NOHTOV
(ALI ZAJEDAVCE NA KOŽI ALI LASIŠČU)
MORA O TEM OBVEZNO OBVESTITI
ZAPOSLENEGA PRED OPRAVLJANJEM
STORITVE!**

**OSEBJE, KI KAŽE ZNAKE NALEZLJIVE BOLEZNI
ALI OKUŽBE KOŽE S KLICAMI ALI ZAJEDAVCI,
NE SME OPRAVLJATI DELA S STRANKAMI!**

Naj vas spomnimo, da...

Sekcija frizerjev OZS za člane organizira **strokovno izobraževanje**, na katerem bo predstavnik Ministrstva za zdravje predstavil **novosti iz Pravilnika o minimalnih sanitarno zdravstvenih pogojih za opravljanje dejavnosti higienske nege in drugih podobnih dejavnosti**. Izobraževanje bo,

**v sredo, 10. februarja 2010,
ob 09.30 h,
v Hotelu MONS v Ljubljani**

Na izobraževanju bosta poleg pravilnika še dve temi in sicer:

- Razpisi za mentorje ter aktualna vprašanja pri praktičnem usposabljanju dijakov v obratovalnicah in
- Delovno-pravna zakonodaja, pokojninski sistem ter možnosti nadaljevanja z dejavnostjo po upokojitvi.

Predstavitve proizvodov Kema Puconci in Silvaprodukt

OOZ Koper v sodelovanju s Kema Puconci d.o.o. iz Punconec in Silvaprodukt d.o.o. iz Ljubljane vabi člane sekcije gradbincev na

brezplačno predstavitev novosti na področju gradbenih materialov podjetja Kema Puconci in predstavitev proizvoda Silvanolin, v petek, 26. 2. 2010 ob 18.00 uri, v zeleni dvorani obrtniškega doma, Staničev trg 1, Koper

Program predstavitve

I. del: od 18.00 h do 19.30 h:

Novosti prodajnega programa KEME Puconci v letu 2010
Predavatelj: Roman Granfol, univ. dipl. inž. gr., strokovni direktor Keme Puconci

Po opravljenem predavanju vam bo ekipa Keme Puconci s svojimi strokovnjaki na voljo še za dodatna vprašanja, informacije in izmenjavo mnenj.

II. del: od 19.30 h do 20.00 h: predstavitev proizvoda SILVANOLIN, eden najprijaznejših pripravkov za zaščito lesa. Les zaščiti tako pred delovanjem lesnih gliv kot pred lesnimi insekti in tudi termiti.

Predavatelj: Tone Žagar, predstavnik Silvaprodukt d.o.o.

Reference

V okviru projekta obnove Planiške skakalnice je Silvaprodukt d.o.o. z zaščitnim premazom za les SILVANOLIN zaščitilo leseno konstrukcijo vzletnega in pristajalnega dela skakalnice.

Pri obnovi partizanske bolnišnice Franje, po vodnih ujmah v letu 2007, je Silvaprodukt d.o.o., kot donator zaščitnega sredstva za les SILVANOLIN, prispeval h kvalitetni zaščiti celotnih lesenih konstrukcij barak bolnišnice. S temi premazi je omogočil, da bodo barake kljubovale vsem vremenskim vplivom še mnogo let.

Prijava

Člani s poravnano članarino svojo udeležbo sporočite ga. **Andreji Kozlovič** na tel. **05/61 390 13**, najkasneje do srede **24. februarja 2010**

KEMA

Ogled mednarodnega sejma Expocomfort, Milano, Italija 26. in 27. marca 2010

Člane sekcije instalaterjev-energetikov vabimo na

ogled mednarodnega sejma Expocomfort, v Milano 26. in 27. marca 2010

Program

1. dan - 26. marec 2010: Koper-Milano

Ob 4.00 uri odhod manjšega avtobusa iz avtobusne postaje pred bivšo blagovnico Soča. Vožnja s krajšimi postanki do Milana. Prevoz do sejmišča in ogled sejma. Po ogledu sledi večerja in prevoz do hotela. Nastanitev v hotelu v bližini sejmišča v Milano. Nočitev.

2. dan - 27. marec 2010: Milano-Koper

Po zajtrku možen ogled sejmišča. Vožnja proti domovini in prihod v Koper v poznih večernih urah.

Prijave

Prijavite se s prijavnico, ki jo pošljete na naslov **OOZ Koper, Staničev trg 1, 6000 Koper** ali na fax. **627-19-17**

Cena 285,00 EUR

V ceno so všteti: avtobusni prevoz Koper-Milano-Koper, prenočevanje v dvoposteljnih sobah v hotelu Antares Rubens 3-4* (prha, wc), zajtrk, enodnevna sejemska vstopnica po ceni iz predprodaje, večerja prvi večer, stroški voznika, cestnine in parkirnine ter organizacija potovanja. **Doplačilo:** vstopnica za sejem drugi dan.

Najmanjše število potnikov 10 oseb

Rok prijave 12. februar 2010 oziroma do zapolnitve mest.

Plačilo Po izteku roka za prijavo vam bo Kompas Koper izdal račun, ki ga morate poravnati pred odhodom.

IO sekcije instalaterjev-energetikov bo UO OOOZ Koper predlagal, da zbornica članom sekcije s poravnano članarino sofinancira stroške v celoti, s participacijo člana v višini 50,00 EUR. Odločitev o višini sofinanciranja bo UO OOOZ Koper sprejel na podlagi programa potovanja, poročila iz potovanja in števila udeležencev.

Če se sejma, navkljub prijavi, ne boste mogli udeležiti, vas prosimo, da nam to pravočasno sporočite. V nasprotnem primeru, vam bomo zaračunali stroške.

Ogled mednarodnega sejma Expo Energy, Wels, Avstrija 6. marca 2010

Obveščamo vas, da podjetje **CETERA d.o.o. iz Ljubljane** organizira strokovni ogled največjega evropskega sejma

Varčevanje z energijo - Expo Energy v Welsu, v Avstriji, v soboto, 6. marec 2010

Tematike sejma

Sejem je razdeljen na štiri tematska področja:

1. varčevanje z energijo
2. voda
3. vodno sanitarna tehnika in
4. vse za gradnjo - Baumat.

Na sejmu so predstavljene strokovne tematike: biomasa, fotovoltaika, toplotne črpalke, solarne naprave, plinsko ogrevanje, daljinsko ogrevanje, talno ogrevanje, ogrevanje z oljem, ogrevanje s peleti, uporaba vode, savne, bazeni,

kopalnice, armature, keramika, tuši in kadi, gradbeni materiali, okna, vrata, montažne hiše, balkoni, zimski vrtovi, strehe, parketarstvo, talne obloge, fasade, kamni, kamnite obloge, senčila, stopnice.

Prijave do 26. februarja 2010

Cetera, d.o.o., Ljubljana, p.p. 3732, 1001 Ljubljana, po faxu **01/519 8650** ali po e - pošti: **cetera@siol.net**

Cena 69.50 EUR (z DDV) na osebo. V ceno je vključen avtobusni prevoz Ljubljana - Wels - Ljubljana, vstopnica, pogostitev, nezgodno zavarovanje, organizacija, vodenje.

Plačilo kotizacije morate izvršiti **do 26. februarja 2010** na naslov organizatorja **Cetera, d.o.o., Ljubljana, TRR: SI 56 0700 0000 1123 544**, sklic: **010/2010**.

Program potovanja in druge informacije dobite pri ga. **Ireni Horvat**, na telefon **041/726 020** ali **01/519 8650**

Prijavnica za ogled sejma Expocomfort v Milanu

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

Naslov

Priimek in ime udeleženca

GSM telefon

Stacionarni telefon

Davčni zavezanec DA NE

ID za DDV

Št. kartice Obrtnik

Datum

Podpis in žig

Prijavnico in potrdilo o plačilu dostavite na sedež OOOZ Koper, Staničev trg 1, Koper ali pošljete po faxu: 05/6271 917

Strokovna ekskurzija Vinska tura po Franciji in Pariz, 14. - 19. marec 2010

Sekcija gostincev in živilcev OOO Koper vabi svoje člane na

6-dnevno strokovno ekskurzijo »Vinska tura po Franciji in Pariz«, od 14. do 19. marca 2010

Program potovanja:

1. dan - nedelja, 14. marec 2010: Koper-Strasbourg

Odhod avtobusa ob 20.00 uri, kraj odhoda po dogovoru. Vožnja na relaciji Koper - München - Strassbourg - nočna vožnja in krajši postanki.

2. dan - ponedeljek, 15. marec 2010: Eperney - Rems - Pariz Prihod v Champagno. Obisk znane kleti šampanjca v Eperneyu in degustacija. Vožnja v Rems, krožni ogled mesta in nato nadaljevanje poti v Pariz. Nastanitev v hotelu, večerja: zelenjavna juha, steak s prilogo, kreme braule-desert. Nočitev.

3. dan - torek, 16. marec 2010: Pariz

Po zajtrku obisk Pigala in cerkve Sacre Coeur s sprehodom po Montmartru - slikarske četrti. Nadaljevanje ogledov z obiskom mesta: na željo obisk Eiffla, katedrale Notre Dame, Napoleonove grobnice in Doma invalidov. Večerja na trgu Chichy: solata s topljenim kozjim sirom, sardolaises-raca s krompirjem z belo čebulo in peteršiljem, sladica- čokoladni biskvit. Na željo gostov nočna vožnja z ladjo po reki Sieni. Nočitev.

4. dan - sreda, 17. marec 2010: Pariz - Dijon - Beaune

Po zajtrku odhod v smeri Pariz - Dijon - Beaune, nekdanjo prestolnico Burgundije (cca. 300 km vožnje). Degustacija vina v Beaune (2 degustaciji), obisk znamenitega HOTEL DIEU, dvorca iz 15. stoletja. Področje je center vinarstva. Sprehod skozi mesto, nastanitev v hotelu, večerja: juha, file lososa, kuhana zelenjava in palačinke. Nočitev.

5. dan - četrtek, 18. marec 2010: Beaune - S. Georges - Vougeot - Beaune

Zajtrk. Po zajtrku sledi vožnja v smeri Nuits Saint Georges (cca. 30 km). Majhno mesto z najbolj poznanimi vinogradi v Burgundiji, poznano tudi kot "Space Town". Sledi degustacija vin, nato obisk znanega dvorca in degustacija v Chateau de Gilly v neposredni bližini kraja Vougeot. Ob enem bomo obiskali še prekrasne francoske parke. Povratek v hotel v Beaune, večerja: polži v listnatem testu, boeuf bourgignon-specialiteta burgundije (golaž), sladica. Nočitev.

6. dan - petek, 19. marec 2010: Beaune - Belleville - Lyon - Ženeva - Koper

Zgodaj zjutraj po zajtrku vožnja na relaciji Beaune - Lyon - postanek v Belleville sur Saone, obisk znamenite kleti Caves Ferraud in degustacija vina Beaujolais (Bužole). Po degustaciji avtobusni prevoz na relaciji Lyon - Ženeva - Milano - Koper. Vmes krajši postanki in prihod v zgodnjih jutranjih urah.

Cena potovanja

680,00 EUR / min 25 oseb
599,00 EUR / min 40 oseb

V ceno je vključeno

avtobusni prevoz po programu (TV, klima, hladilnik) cca. 3.600 km, cestnine, takse, pristojbine in dnevnice voznikov, hotelsko-gostinske storitve na bazi nočitev, zajtrk, hotel 3-4*, 4 x večerja: 4 x večerje v različnih restavracijah - hrana v programu, degustacije: Eperney - Champagno, vino- latinska četrt Pariz, Beaune - 2 degustaciji, S. Georges- degustacija, Chateau de Gilly-degustacija, Caves Ferraud (Bužole)-degustacija- 6 degustacij, vsi ogledi po programu, prevajalec iz francoskega v slovenski jezik na degustacijah, vodenje vodnika z licenco, nezgodno zavarovanje potnikov v času potovanja, 20% DDV, organizacija potovanja.

Doplačilo: 1/1 soba 51,00 EUR na dan, Eifflov stolp: 14 EUR, Napoleonova grobnica: 6 EUR, Dvorec Hotel Dieu: 10 EUR, Dvorec Gilly: 10 EUR, ladja po Sieni: 6 EUR. **Turistična agencija predlaga predhodne najave za turistične ogleda, da se izognete čakalni dobi.**

Način prijave: Prijavite se s prijavnico, ki jo pošljete na naslov **Evropa TRANS d.o.o., Glavni trg 17/b, 2000 Maribor** ali po faxu **02/2526754** ali po e-mailu: **info@evropa-trans.si**

Rok prijave: 15. februar 2010 oziroma do zapolnitve mest.

Članom sekcije s poravnano članarino bo zbornica stroške strokovne ekskurzije sofinancirala.

Odhoditev o višini sofinanciranja bo UO OOO Koper sprejel na podlagi programa potovanja, poročila iz potovanja in števila udeležencev. IO sekcije gostincev in živilcev bo UO predlagal, da zbornica sofinancira stroške v celoti, s participacijo člana v višini 50,00 EUR.

Prijavnica za strokovno ekskurzijo Vinska tura po Franciji in Pariz 14. - 19. marec 2010

Naziv firme (s.p., d.o.o., ...)	
Naslov	
Priimek in ime udeleženca	
GSM telefon	Stacionarni telefon

Prijavnico pošljite po pošti na **Evropa TRANS d.o.o., Glavni trg 17/b, 2000 Maribor** ali po faxu **02/2526754** ali po e-mailu: **info@evropa-trans.si**

Območna obrtno- podjetniška zbornica Koper

Davčni zavezanec	DA	NE
ID za DDV		
Datum		
Podpis in žig		

Seminar Nove tehnologije v elektroniki

Strokovna sekcija elektronikov in mehatronikov pri Obrtno-podjetniški zbornici Slovenije vabi na strokovni seminar, ki bo

**v soboto, 13. februarja 2010, ob 10.00 uri,
na OOO Maribor, Titova cesta 63, Maribor**

Strokovne teme seminarja

- Visoko perforančni polimerni MEMS zasloni.
- Razvoj novih OLED zaslonov
- Prihajajoče tehnologije v elektroniki
- Prehod analogne televizije na digitalno, razlogi in tehnične rešitve
- Multipleks A in B in standardi, ter protokoli
- IPTV in DVB-T in druge novosti na tem področju

Rok prijave

najkasneje **do 10. februarja 2010**, oziroma do zapolnitve prostih mest.

Prijavo pošljite na naslov

janez.skrlec@siol.net ali **rudi.wostner@ozs.si** oziroma na **OOO Koper, Andreji Kozlovič**, telefon **05/61 390 13** odkoder bomo vašo prijavo posredovali naprej.

Kotizacije ni!

Predavatelji

doc. dr. Iztok Kramberger, mag. Tomaž Bokan in drugi.

Vabljeni!

Obvestila

Varovanje na javnih prireditvah

Z Zakonom o spremembah in dopolnitvah Zakona o zasebnem varovanju (Uradni list RS, št. 41/09, v nadaljevanju: ZzasV) je bilo določeno, da Vlada RS imensko ne določa zavezancev na področju dejavnosti organiziranja javnih zbiranj, temveč da z uredbo za vse zavezance, ki morajo v skladu z Zakonom o javnih zbiranjih zagotoviti varovanje javnih prireditev v skladu s predpisi, ki urejajo zasebno varovanje, določi način organiziranja službe in vsebino načrta varovanja (četrti odstavek 59. člena ZZasV).

DZ RS je 10. 10. 2009 sprejel Zakon o dopolnitvah Zakona o javnih zbiranjih (ZJZ-C), ki določa nov 12.a člen (objavljen v Uradnem listu RS, št. 85/09, velja od 14. 11. 2009), s katerim se širi krog upravičencev, ki so dolžni prireditve varovati s profesionalno službo varovanja. V novem 12. a členu se je obveznost zagotavljanja reda z varnostniki, razširila tudi na tiste organizatorje, ki takšne prireditve redno izvajajo v okviru drugih dejavnosti za prosti čas (kot npr. obratovanje diskotek in nočnih klubov brez strežbe pijač), krog zavezancev pa se je razširil še na društva in druge organizacije, ki opravljajo takšno dejavnost. Poleg navedenega se za te organizatorje določa tudi obveznost, da določijo osebo, ki bo kot vodja prireditve odgovorna za pravilen potek in red na prireditvi.

Zavezanci po uredbi so:

1. gospodarske družbe in samostojne podjetnice posameznice oziroma samostojni podjetniki posamezniki, ki kot svojo redno dejavnost v svojih poslovnih prostorih ali
2. društva ter druge organizacije v zvezi z opravljanjem svoje dejavnosti, določene s predpisom, statutom ali pravili, v svojih poslovnih prostorih, ki so namenjeni za opravljanje te dejavnosti in, prireditve organizirajo kot svojo redno dejavnost, v okviru dejavnosti gostinskega obrata, ki ponuja mehansko ali živo glasbo za ples oziroma družabni program (diskoteke in nočni klubi), oziroma takšne prireditve organizira v okviru drugih dejavnosti za prosti čas (diskoteke ali nočni klubi brez strežbe pijač).

Šteje se, da gospodarske družbe in samostojne podjetnice posameznice oziroma samostojni podjetniki posamezniki oziroma društva in druge organizacije v svojih poslovnih prostorih prireditve organizirajo kot svojo redno dejavnost, če jih organizirajo vsak dan, vsak vnaprej določen dan v tednu ali v drugih časovnih razmikih, vendar vsaj 12 dni v letu (četrti odstavek 4. člena ZJZ).

Inšpekcijski nadzor igral v gostinskih obratih

Tržni inšpektorat je v sklopu Ministrstva za gospodarstvo v letih 2007 in 2008 sodeloval v Projektu »Varna igra na otroških igralih«, kjer je sodelovalo 8 držav članic EU. V okviru projekta in v nadaljevanju le-tega je Tržni inšpektorat na svojem območju v okviru svojih pristojnosti v letih 2008 in 2009 opravil številne nadzore v zvezi z dajanjem otroških igral tako v promet kot tudi v uporabo in preverjal varnost otroških igral z namenom, da se na trgu in v uporabi zagotovi varna otroška igrala.

Z opravljenimi inšpekcijskimi nadzori otroških igral (tako v uporabi, kot tudi v prometu) v letu 2008 in 2009, so bile ugotovljene številne nepravilnosti oziroma pomanjkljivosti, zavezancem pa so bili izdani upravni ukrepi. Sklepna ugotovitev opravljenih nadzorov je, da je neskladnih igral v uporabi zelo veliko (po statistiki ugotovitev nadzora je vsako 3 otroško igralo v uporabi nevarno), predvsem pri gostincih, ki se ne zavedajo, da velikokrat dajejo v uporabo in s tem na voljo potrošnikom (otrokom) neskladna in lahko tudi nevarna igrala, predvsem zaradi njihovega slabega vzdrževanja.

Številni gostinci nepravilno dajejo v uporabo gostom-otrokom tudi »lahko montažna igrala«, čeprav so kot igrače označene s CE oznako (po EN 71) in so namenjene le za domačo uporabo v notranjih prostorih in na prostem in kot take niso namenjene prosti uporabi. Z nadzorom ugotovljene nevarnosti otroških igral so razvidne iz objave na spletni strani Tržnega inšpektorata RS: http://www.ti.gov.si/si/obvestila_o_nevarnih_proizvodih/nevarni_proizvodi_rapex/, kjer so podatki o nevarnih proizvodih, ki jih je odkril Tržni inšpektorat in sicer po tipih igral (tobogan, gugalnice, plezala, vrtljaki in zaključene igralne enote), s slikovnim gradivom in s tekstom pa so opisane možne nevarnosti posameznih igral.

Tržni inšpektorat RS bo z namenom preverjanja varnosti otroških igral tudi v letu 2010 nadaljeval s koordiniranimi nadzori številnih otroških igral v uporabi pri zavezancih, ki v okviru svoje poslovne dejavnosti dajejo otroška igrala v uporabo potrošnikom-otrokom (kot gostinski obrati, turistične kmetije, trgovski centri, drugi v okviru opravljanja poslovne dejavnosti).

Zakon o alternativnem reševanju sodnih sporov (ZARSS)

Zakon (objavljen v Uradnem listu RS št. 97/2009, dne 30. 11. 2009, veljati je začel 15. 12. 2009, uporabljati se začne 15. 6. 2010) ureja reševanje sodnih sporov v okviru postopkov alternativnega reševanja sporov, ki jih na podlagi tega zakona strankam zagotavljajo sodišča. Postopki alternativnega reševanja sporov v sodnih sporih izboljšujejo dostop strank do ustreznega pravnega varstva, strankam ponujajo izbiro ustreznega postopka za reševanje spora, omogočajo pravične, hitre in sporazumne rešitve sporov, strankam in sodiščem zagotavljajo časovne in finančne prihranke ter povečujejo obseg prostovoljnih izvršitev sklenjenih sodnih ali izvensodnih poravnav ali izdanih arbitražnih odločb. Zakon se uporablja v sporih iz:

- gospodarskih,
- delovnih,
- družinskih in
- drugih civilnopravnih razmerij v zvezi z zahtevki, s katerimi lahko stranke prosto razpolagajo in se glede njih lahko poravnajo, razen če je s posebnim zakonom za posamezne od teh sporov določeno drugače.

Zakon se ne uporablja v socialnih sporih.

Uredba o ravnanju z baterijami in akumulatorji ter odpadnimi baterijami in akumulatorji

Uredba določa (Uradni list št. 3/2010):

- pravila za dajanje baterij in akumulatorjev na trg, zlasti še prepoved dajanja na trg baterij in akumulatorjev, ki vsebujejo nevarne snovi,
- posebna pravila za zbiranje, obdelavo, recikliranje in odstranjevanje odpadnih baterij in akumulatorjev na področju ravnanja z odpadki in izhodišča za pripravo operativnih programov varstva okolja v zvezi s spodbujanjem
- zbiranja in recikliranja odpadnih baterij in akumulatorjev

Pravilnik o minimalni stopnji izobrazbe za opravljanje trgovinske dejavnosti.

Pravilnik je objavljen v Uradnem listu št. 4/2010

Aneks k Kolektivni pogodbi za cestni potniški promet

K Kolektivni pogodbi za cestni potniški promet (Uradni list št. 35/09) je bil sprejet aneks (Uradni list št. 4/2010), s katerim je veljavnost pogodbe podaljšana do 31. decembra 2010.

Vabila

Obisk predsednika vlade R Slovenije in gospodarske delegacije v BiH

Predsednik vlade RS Borut Pahor se bo v spremstvu gospodarske delegacije 2. marca 2010 mudil na uradnem obisku v Bosni in Hercegovini. Za sodelujoče gospodarstvenike bo ob tej priložnosti organiziran slovensko - bosansko-hercegovski poslovni forum. Predvidoma bodo organizirana tudi individualna srečanja med zainteresiranimi slovenskimi in bosansko - hercegovskimi gospodarstveniki. Preverite ali obstaja možnost, da se že udeležite tega obiska (rok prijave je bil 2. februar 2010) oz. vaš interes za sodelovanje sporočite na elektronski naslov: edina.zejnic@ozs.si,

kjer zahtevate tudi obrazec o profilu podjetja, ki ga morate izpolniti v angleškem jeziku. Kotizacije za dogodek ni, prijava udeležencev pa je obvezna!

Obisk predsednika Slovaške Republike in gospodarske delegacije v Sloveniji

Predsednik Slovaške republike Ivan Gašparovič se bo v spremstvu gospodarske delegacije v času od 15. do 16. marca 2010 mudil na uradnem obisku v Republiki Sloveniji.

Za sodelujoče slovenske in slovaške gospodarstvenike bo ob tej priložnosti dne 15. marca 2010 organiziran slovensko - slovaški poslovni forum. Poslovnega foruma se bosta udeležila tudi predsednik Republike Slovenije dr. Danilo Türk in predsednik Slovaške republike Ivan Gašparovič, ki bosta nagovorila udeležene gospodarstvenike. Po zaključku poslovne konference bodo organizirana tudi poslovna srečanja med zainteresiranimi slovenskimi in slovaškimi gospodarstveniki.

Interes za sodelovanje na poslovnem forumu in poslovnem srečanju lahko sporočite na elektronski naslov: edina.zejnic@ozs.si, najkasneje do 9. marca 2010. Kotizacije za dogodek ni, registracija udeležencev pa je obvezna!

Sodelovanje z obrtniki in podjetniki iz Bihaća, Bosna in Hercegovina

Obrtnička komora USK-a Bihać (BIH) bi želela vzpostaviti sodelovanje z obrtniki in podjetniki iz Slovenije. Za ta namen bi na sedežu njihove zbornice pripravili predstavitev dejavnosti naših zainteresiranih članov, ki bi želeli v Bihaću poiskati poslovne priložnosti. Predstavitev bi obsegala razstavo proizvodov oz. predstavitev storitev podjetij kot tudi predstavitev v obliki srečanja z morebitnimi partnerji. Člane zbornice, ki bi bili zainteresirani za tako obliko predstavitve vabimo, da nam to sporočite na tel. 05/61 390 00 ali 05/61 390 12, Elide Laginja, najkasneje do konca meseca februarja.

Poslovno srečanje v Zagrebu, Hrvaška

OZS vabi svoje člane na poslovno srečanje MSP Slovenije in Hrvaške ter ogled sejma TEGRA, ki bo 16. aprila 2010 v Zagrebu na Hrvaškem. Več informacij o spomladanskih poslovnih srečanjih in sejmih ter ostalih dogodkih je objavljeno na spletni strani www.ozs.si/sejmi in www.ozs.si/poslovnasrecanja.

Poslovno srečanje MSP in Bavarske ter ogled sejma IHM v Münchnu, Nemčija

OZS v sodelovanju s Obrtno zbornico za München in zgornjo Bavarsko organizira poslovno srečanje obrtnikov in podjetnikov iz področja kovinske in lesno predelovalne industrije ter obnovljivih virov energije iz Slovenije in Bavarske, ki bo potekalo **3. in 4. marca 2010 v prostorih sejmišča GHM v Münchnu**. Okvirni program poslovnega srečanja: (program bo potekal v angleškem in nemškem jeziku)

Sreda, 3. marca 2010 - ob 5.00 uri: odhod iz Ljubljane v München ob 11.00 uri: Poslovna konferenca:

Četrtek, 4. marca 2010 - ob 9.00 uri: Ogled sejma IHM

Rok za prijavo je **12. februar 2010!** Za vse dodatne informacije v zvezi s prijavo in izvedbo pokličite na tel: **01/ 58 30 522, Gregor Primc** ali pišete na elektronski naslov: gregor.primc@ozs.si. Kotizacija poslovnega srečanja na udeleženca znaša **300,00 EUR + DDV**, članom A plus se prizna 10% popusta. V stroških je všteto: organizacija in izvedba poslovnega srečanja, gradivo, vstopnica za ogled sejma, nočitev z zajtrkom, prevoz, osvežitve v odmoru ter kosilo.

Poslovno srečanje MSP Slovenije in Srbije ter ogled sejma Gradbeništvo v Beogradu, Srbija

OZS v sodelovanju z Gospodarsko zbornico Beograd organizira poslovno srečanje obrtnikov in podjetnikov iz področja gradbeništva iz Slovenije in Srbije, ki bo potekalo **13. in 14. aprila 2010 v prostorih**

Gospodarske zbornice v Beogradu. Okvirni program poslovnega srečanja: (program bo potekal v slovenskem in srbskem jeziku)

Torek, 13. april 2010 ob 5.00 uri: Odhod iz Ljubljane v Beograd ob 11.00 uri: Poslovna konferenca:

Sreda, 14. april 2010 ob 9.00 uri: Ogled sejma Gradbeništvo

Kotizacija poslovnega srečanja na udeleženca znaša **300,00 EUR + DDV**, članom A plus se prizna 10% popusta. V stroških je všteto: organizacija in izvedba poslovnega srečanja, gradivo, vstopnica za ogled sejma, nočitev z zajtrkom, prevoz, osvežitve v odmoru ter kosilo. Rok za prijavo je **26. februar 2010!** Za vse dodatne informacije v zvezi s prijavo in izvedbo pokličite na tel: **01/ 58 30 522, Gregor Primc** ali pišete na elektronski naslov: gregor.primc@ozs.si

Javni razpisi

Garancije Sklada za bančne kredite s subvencijo obrestne mere (P1 2010)

Maksimalna skupna višina bančnega kredita, ki je zavarovan z garancijo Sklada, je 1.500.000 EUR, od tega je lahko maksimalni znesek kredita za namene financiranja obratnih sredstev 200.000 EUR. Prijavo na razpis, skupaj z obvezno elektronsko prijavo in vso razpisno dokumentacijo, v kateri je bistven poslovni načrt je potrebno oddati na Podjetniški sklad. Rok za predložitev vlog so: **15. februar, 05. april, 15. maj, 15. junij, 15. september in 15. oktober**, vse v letu 2010 oziroma do porabe sredstev. Razpisna dokumentacija: http://www.podjetniskisklad.si/index.php?option=com_content&view=article&id=109&Itemid=118

Garancije Sklada za bančne kredite z ugodno obrestno mero (P1TP 2010)

Podjetniški sklad je razpis objavil v sodelovanju z Ministrstvom za visoko šolstvo, znanost in tehnologijo v skupni višini 10 mio EUR. Omenjene garancije bodo na voljo podjetjem za zavarovanje bančnih kreditov, ki so namenjeni financiranju zahtevnejših tehnoloških projektov v podjetjih, prednost pa bodo imela spin-off podjetja (podjetja, ki tesno

sodelujejo z institucijami znanja). Bančni krediti bodo tudi v okviru tega kredita imeli nižjo obrestno mero od tržne. Roki za predložitev vlog so: **15. februar, 05. april, 15. maj, 15. junij, 15. september in 15. oktober**, vse v letu 2010 oziroma do porabe sredstev.

Razpisna dokumentacija: http://www.podjetniskisklad.si/index.php?option=com_content&view=article&id=110&Itemid=120

Razpisno dokumentacijo lahko člani dobite tudi na sedežu zbornice. OZS bo s svojimi svetovalci članom pomagala s svetovanjem in podporo pri pripravi razpisne dokumentacije. Za informacije pokličite **Danijela Lampergerja na 01/5830 509.**

Sprememba razpisa za sofinanciranje praktičnega usposabljanja

8. januarja 2010, je bila v Uradnem listu RS št. 01/2010 objavljena sprememba Javnega razpisa za sofinanciranje spodbud delodajalcem za izvajanje praktičnega usposabljanja z delom po izobraževalnih programih za pridobitev izobrazbe v šolskem oziroma študijskem letu 2009/2010.

Sprememba se glasi:

V »Javnem razpisu za sofinanciranje spodbud delodajalcem za izvajanje praktičnega usposabljanja z delom po izobraževalnih programih za pridobitev izobrazbe v šolskem oziroma študijskem letu 2009/2010«, objavljenem v Uradnem listu RS, št. 96/09, dne 27. novembra 2009, se v 13. točki razpisa »Roki, do katerih morajo biti predložene prijave za dodelitev sredstev ter način obveščanja o rokih v primeru zaporednega dodeljevanja sredstev« spremeni rok za oddajo vlog, tako, da se ta glasi »Rok za oddajo vlog je 15. marec 2010«. Prav tako se v navedenem razpisu spremeni točka 14. »Datum odpiranja prijav za dodelitev sredstev ter način obveščanja o datumi naslednjih odpiranj v primeru zaporednega dodeljevanja sredstev«, tako, da se prvi stavek glasi »Odpiranje vlog se bo začelo 17. marca 2010 ob 10. uri v prostorih naročnika.«

Vlagatelji, ki so vloge že oddali, lahko, v primeru, da zgoraj navedena sprememba vpliva na njihove vloge, pošljejo novo vlogo, sklad pa jim bo prejšnjo vlogo vrnil. Spremembam javnega razpisa sledijo tudi ustrezne spremembe razpisne dokumentacije, ki je objavljena na spletnih straneh sklada: www.sklad-kadri.si

V slovo Rajko Puhov, 1932 - 2009

Rajko se je rodil na Dugem otoku v Dalmaciji v kmečko ribiški družini. V vasi Sali je obiskoval osnovno šolo, a v tistih časih so morali otroci čim prej poprijeti tudi za delo, zato je Rajko, po pouku pomagal stricu v mizarški delavnici. Tako se je spoznal z delom mizarja, ki bo kasneje postalo tudi njegov poklic. Poklic brez ustrezne kvalifikacije pa bolj malo velja, so dejali doma, zato je družina Rajka napotila na šolanje v Karlovac, kjer je postal mojster obdelovanja in oblikovanja lesa. Rajko je nato polna tri leta služil jugoslovanski mornarici, kjer so prišle na dan vse njegove pozitivne značajske lastnosti. Bil je delaven in predan svojim nalogam, radoveden in znanja željan, predvsem pa tovariški in solidaren do svojih kolegov. Po vrnitvi iz vojske se je zaposlil v tedanji Stolarski zadrugi. Na Dugem otoku si je izbral življenjsko sopotnico in si z njo ustvaril družino, v kateri so se jima rodili trije otroci.

Domovina je bila tedaj porušena, življenje zelo težko in tako je Rajko, kot mnogi drugi, šel v svet iskat boljše življenje. Pot ga je popeljala najprej v Buje, leta 1957 pa v Koper, kjer se je zaposlil pri podjetju Stil, nato pa v koprskem Triglavu.

Leta 1982 se je odločil poskusiti s samostojnim delom in je, kot popoldansko obrt, odprl mizarstvo na terenu. Leta 1984 je dejavnost spremenil v svojo edino in redno dejavnost, pet let kasneje pa mu je uspelo odpreti svojo lastno delavnico v obrtni coni v Šalari. Ljubezno do poklica je prenesel tudi na dva od sinov, ki sta danes priznana obrtnika.

Rajko je imel Koper rad, a njegovo srce je vedno hrepenelo bo lepih zalivih, slikovitih vzpetinah, peš poteh in vonju svojega domačega otoka, zato si je kot zadnje počivališče izbral svoj rojstni kraj. Od njega smo se poslovili na zadnji dan leta 2009.

V našem mestu in še posebej med koprskimi obrtniki je bil Rajko znan kot vesten, prijazen in dober mojster in kot takega ga bomo ohranili v spominu.

OBRTNIŠKI PLES TUDI LETOS USPEŠEN

Tudi v letošnjem letu smo izvedli že tradicionalni Obrtniški ples, ki je kot že stalnica potekal v restavraciji San Simon v Izoli. Skoraj 300 obiskovalcev enega naših najbolj priljubljenih srečanj, je zaplesalo ob glasbi skupine »Dan ponjer«, ki je najbolj vztrajne pridržala na plesišču skoraj do tretje ure zjutraj.

Dogodka so bili zelo veseli tudi upokojeni obrtniki, saj je to ena od redkih priložnosti, da se družijo in poveselijo v družbi svojih bivših in še aktivnih kolegov. Obenem je to tudi oblika pozornosti zbornice do tistih članov, ki so jo desetletja gradili.

Vzpodbudno je, da se plesa vsako leto udeleži tudi vedno več mlajših obrtnikov, kar kaže na to, da tudi mladi obrtniki in podjetniki čutijo potrebo, da se družijo in povezujejo.

ŠPORTNI DAN NA SNEGU

Predvsem lepo vreme, pa tudi obilo dobre volje je botrovalo udeležencem smučarskega izleta, da so preživeli čudovit dan na smučišču Forni di Sopra. Gorovje visoko 2.075 m ponuja 16 km lepo urejenih smučarskih prog, posodobljenih naprav in nekaj »rifugiov«; tako po Italiji imenujejo okrepčevalnice na snegu, kjer smo se tu pa tam tudi ustavili in okrepili naša »utrujena« telesa.

Med prisotnimi je bilo kar nekaj zagrizenih smučarjev pa tudi nekaj takih, ki so dan izkoristili tudi za sprostitvev in sončenje na vrhu smučišča. Skupina petinštiridesetih udeležencev je preživela čudovit dan, ki se ga zagotovo ni izplačalo zamuditi, kar govori tudi slika.

