

KOPRSKE

ŠTEVILKA 70, JUNIJ 2015

OBRTNIŠKE NOVICE

INFORMATIVNO GLASILO OBMOČNE OBRTNO-PODJETNIŠKE ZBORNICE KOPER

Prvič vsi člani volimo predsednika

Razpis kratkoročnih posojil

Seminar **Kadrovsko delo**

Vse o davčnih blagajnah

KANDIDATI ZA PREDSEDNIKA
OOZ KOPER

TOMŠIČ Mirko

PINTER Sergej

KOČJANČIČ Aldo

VIZINTIN Slavko

OBMOČNA OBRTNO-PODJETNIŠKA ZBORNICA KOPER
CAMERA REGIONALE D'IMPRENDITORIA ARTIGIANALE DI CAPODISTRIA

www.oozkoper.si

Območna obrtno-podjetniška zbornica Koper
 Staničev trg 1, 6000 Koper - telefon: 05/61 390 00 - fax: 05/62 719 17
 E-naslov: ooz.koper@ozs.si - spletna stran: www.ooz-koper.si

Uradne ure strokovnih služb: ponedeljek in petek: od 8. do 12. ure - sredi: od 8. do 12. ure in od 14. do 16. ure
Uradne ure predsednika: sredi: od 8. do 12. ure

Slavko Vižintin
 predsednik OOOZ Koper
 T: 031/786 266
 E: slavko.vizintin@ozs.si

Elide Laginja
 sekretarka OOOZ Koper
 T: 05/61 390 12
 E: elide.laginja@ozs.si

Tatjana Ivančič
 obrtni register
 T: 05/61 390 00
 E: tatjana.ivancic@ozs.si

Andreja Kozlovič
 sektor
 T: 05/61 390 13
 E: andreja.kozlovic@ozs.si

DAVKI in RAČUNOVODSTVO

Dunja Verbajc
 Davčno svetovanje
 Verbajc d.o.o.

Brezplačno davčno svetovanje

- vsako **tretjo sredo** v mesecu **od 10. ure** dalje na sedežu **OOZ Koper**, po predhodni najavi sekretarki zbornice (najkasneje v predhodnem tednu) na tel. **05/61 390 13** ali na tel. **05/61 390 00**

Člani OOOZ Koper imajo tudi naslednje popuste

- 50 % popust pri izdelavi davčnega mnenja, ki ga naroči član, ki se udeleži brezplačnega specialističnega davčnega svetovanja
- 5 % popust pri svetovanju in vodenju postopka prenosa podjetja s. p. na prevzemno kapitalsko družbo, z izdelavo dokumentov
- 10 % popust pri pripravi pisnih odgovorov s področja davčne in postopkovne zakonodaje ter vodenja poslovnih knjig

VARSTVO PRI DELU

ZVD **Zavod za varstvo pri delu Koper, d.d.**

Brezplačno svetovanje iz področja varnosti in zdravja pri delu ter varstvo pred požarom

- pravice in dolžnosti delodajalcev in delavcev po zahtevah Zakona o varnosti in zdravju pri delu in podzakonskih predpisov
- pomoč pri izpolnjevanju raznih obrazcev (prijava poškodbe pri delu, delovne dokumentacije za oceno delazmožnosti na ZPIZ,...)
- zahteve Zakona o varstvu pred požarom in podzakonskih predpisov

Storitve za člane OOOZ Koper z 20% popustom

Izvedba seminarjev in preizkusov znanja iz varnosti in zdravja pri delu in varstva pred požarom - izdelava izjave o varnosti z oceno tveganja - pregled delovne opreme (strojev) in izdaja poročil - ekološke meritve (osvetljenost, hrup, temperatura) - usposabljanja za viličariste, strojnike TGM

Urnik za stranke: od ponedeljka do petka od 8. do 14. ure, na sedežu **ZVD Koper, Ankaranska cesta 5C, 6000 Koper** (v prostorih Sintal Obala d.o.o.) ali na telefon **05/63 090 35**

ZDRAVSTVENE STORITVE

ZDI **Dispanzer medicine dela, prometa in športa Izola**, Ul. oktobrske revolucije 11, Izola

V dispanzerju medicine dela, prometa in športa imajo člani OOOZ Koper **15% popust na zdravstvene storitve**

Zdravstvene preglede bo opravljala **Nada Janjatovič**, dr. med. spec.

Za naročitev in sprejem pokličite sestre na tel.: **05/66 350 10** ali zdravnicu na tel.: **05/66 350 11** in sicer **od 7. ure do 8.30.** Zdravnica bo opravljala preglede v dopoldanskih urah **od ponedeljka do petka.**

S seboj prinesete zdravstveno kartico, člansko izkaznico zbornice Mozaik podjetnih, napotnico (obr. 8.204 ali obr. 8.205) in očala v primeru, da jih uporabljate. Bodite tešči!

ZAKONODAJA EU, PATENTI IN BLAGOVNE ZNAMKE

UP ZRS, Center za sodelovanje z gospodarstvom, Garibaldijska 18, 6000 Koper

nudi članom OOOZ Koper brezplačno:

- svetovanje in pomoč pri vprašanih povezanih z razumevanjem in tolmačenjem EU zakonodaje, direktiv, uredb in drugih pravnih zadev in zahtev vezanih na poslovanje na trgih EU (CE oznaka, upoštevanje EU direktiv, ipd.)
- svetovanje in pomoč pri vzpostavljanju poslovnih povezav s tujino
- pomoč pri iskanju stikov in obiskov poslovnih partnerjev v tujini, objavi poslovnih ponudb in povpraševanj, organizaciji in izvedbi poslovnih srečanj
- svetovanje in pomoč pri prenosu znanja, inovacij in tehnologij
- svetovanje in pomoč pri zaščiti in varovanju pravic intelektualne lastnine (zaščita blagovnih znamk, v zvezi s postopki za zaščito patenta, idr.)
- svetovanje in pomoč pri vključevanju v evropske R&R projekte

Sestanek po predhodni najavi.

Kontakt: **Katja Cergol** - T: **05/663 77 80** - E: **katja.cergol@zrs.upr.si**
Sebastjan Rosa - T: **05/663 77 13** - E: **sebastjan.rosa@zrs.upr.si**

INFORMACIJE OZS

Prijava na spletni portal OZS

Na portal **www.ozs.si** se prijavite z:

- uporabniškim imenom:** vaše številko kartice Mozaik podjetnih
 - geslom**, ki ste ga prejeli z računom za članarino za september 2013 in je navedeno na računu
- Če gesla ne najdete posredujte zahtevek preko e-pošte na **registracija@ozs.si**

Svetovalni center OZS

T: **01/5830 810** - F: **01/5830 583**
 E: **svetovanje@ozs.si** - spletna stran: **www.ozs.si**

Svetovanja in popuste lahko koristijo le člani s poravnano članarino zbornici.

Koprske obrtniške 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: 900 izvodov
 Letno izide 10 števil glasila
 Člani OOOZ Koper prejema glasilo brezplačno

Naslovnica
 Volitve v organe OOOZ Koper bodo v petek in soboto, 19. in 20. junija 2015

Volitve za mandat 2015 - 2019

Članice in člane Območne obrtno-podjetniške zbornice Koper vabimo na volitve predsednika OOOZ Koper in članov skupščine zbornice, za mandatno obdobje 2015 - 2019, v petek in soboto, 19. in 20. junija 2015, od 9. do 18. ure, v zeleni dvorani Obrtniškega doma v Kopru, Staničev trg 1.

Pravico voliti imate člani Območne obrtno-podjetniške zbornice Koper oziroma vaši zastopniki:

- samostojni podjetniki - osebno podjetnik ali prokurist
- pravne osebe - lastnik, družbenik, zakoniti zastopnik ali prokurist (Status zastopnika mora biti razviden iz Poslovnega registra Slovenije ali drugih uradnih evidenc)
- člani fizične osebe - osebno.

Na volitvah se izkažete z osebnim dokumentom.

V primeru, da za predsednika zbornice nihče od kandidatov ne bo prejel več kot polovice glasov, se za predsednika zbornice izvede drugi krog volitev v petek in soboto, 3. in 4. julija 2015.

Novoizvoljena skupščina OOOZ Koper bo na prvi konstitutivni seji, ki bo sklicana najkasneje v roku 30 dni po volitvah, izvolila še nadzorni odbor (kandidate ste že predlagali) in člane upravnega odbora, katere bo predlagal novoizvoljeni predsednik zbornice izmed vseh članov zbornice.

Člani zbornice imamo prvič možnost, da predsednika zbornice volimo neposredno. Volitve so tudi priložnost, da se srečamo in zato upamo, da se boste vabilu odzvali v čim večjem številu ter oddali svoj glas kandidatom za katere menite, da bodo prizadevno in odgovorno zastopali interese obrtnikov in podjetnikov.

Vabljeni!

KANDIDATI ZA PREDSEDNIKA OOOZ KOPER ZA MANDAT 2015 - 2019

1. TOMŠIČ Mirko (s.p.)

Gostilna pri Tomšiču
 Sermin 74, Koper

Predlagatelji:

Aldo Kocjančič Uniem d.o.o., Mario Zadel, Vladimir Ražman, Peter Babič

2. PINTER Sergej (direktor)

Pimetal d.o.o.
 C. Marežganskega upora 1, Koper

Predlagatelji:

Aleš Černeka, Vladimir Pongrac, Igor Čurin

3. VIŽINTIN Slavko (s.p.)

Steklar
 Vojkovo nabrežje 33 a, Koper

Predlagatelji:

Aleš Rot Bajc d.o.o., Vojko Valič, Nurija Kapič, Sergej Pinter Pimetal d.o.o., Nives Gržentič, Laura Zahtila, Miran Borišič Mitra-Borišič k.d., Elvira Mašič, Tamara Hlede, Mirjan Pobega, Robert Puhov, Stefan Kocjančič Mirage Trans d.o.o.,

4. KOČJANČIČ Aldo (prokurist)

Uniem d.o.o.
 Ferrarska ul. 14, Koper

Predlagatelji:

Maja Kolnik Švara, Silva Baruca Jakomin, Mirko Tomšič, Edi Knez, Sonja Pavlič, Gracijano Šav M KUK d.o.o.

10. VALIČ Vojko (s.p.)
Okrepčevalnica Istrska klet,
Župančičeva ul. 39, Koper
Predlagateljji: Aleš Rot Bajš d.o.o., Tamara Hlede, Pongrac Vladimir,
Laura Zahtila, Mirjan Pobega, Sergej Pinter Pimetal d.o.o.

11. GRAJ Milan (s.p.)
Okrepčevalnica Grad Socerb
Socerb 7, Črni Kal
Predlagatelj: Vojko Valič

Gradbinci

1. ČESA Sead - Brko (s.p.)
Slikopleskarstvo,
Kampel 86 b, Koper
Predlagateljji: Vojko Valič, Nurija Kapič, Robert Puhov, Mirko Tomšič,
Vladimir Pongrac, Edi Knez

2. KNEZ Edi (s.p.)
»Zleb« postavljane ostrejši in krovski dela,
Movraž 80, Gračišče
Predlagateljji: Vladimir Ražman, Peter Babič, Mario Zadel,
Gracijano Šav M KUK d.o.o.

3. KOČVAR Boštjan (direktor)
Žlebovi Kočvar d.o.o.
Vrtine 16, Sv. Anton, Pobegi
Predlagateljica: Sonja Pavlič

4. VIDIC Rada (s.p.)
splošna gradbena dela
Kidričeva ul. 43, Koper
Predlagatelj: Aleš Rot Bajš d.o.o.

5. KAPIČ Nurija (s.p.)
Gradbeništvo
Potok 19 a, Pobegi
Predlagateljja: Nurija Kapič, Mirjan Pobega

6. DRAGOJEVIČ Slavko (direktor)
Proteco d.o.o. Koper
Babiči 1, Marezige
Predlagatelj: Nurija Kapič

7. KALŠNIK Zlatko (s.p.)
Gradbeništvo Zlatko d.o.o.
Marušičeva ulica 7, Koper
Predlagateljji: Aleš Rot, Tamara Hlede, Edi Knez, Vladimir Pongrac,
Robert Puhov, Laura Zahtila, Sergej Pinter, Pobega Mirjan, Gracijano Šav

8. ŠAV Gracijano (direktor)
M Kuk d.o.o.
Movraž 64 a, Gračišče
Predlagateljji: Aldo Kocjančič Uniem d.o.o., Edi Knez, Vladimir Ražman,
Peter Babič, Gracijano Šav M KUK d.o.o.

9. OSMANČEVIĆ Mesud (s.p.)
Pleskarstvo
Valvasorjeva ul. 7, Koper
Predlagatelj: Nurija Kapič

Instalaterji - Energetiki

1. VIDIC Bojan (s.p.)
VIBO Klimatske naprave
Goriška ul. 7, Koper
Predlagatelj: Gracijano Šav M KUK d.o.o.

2. UDOVIČ Dušan (s.p.)
MIV montaža in vzdrževanje
Semedela 56, Koper
Predlagatelj: Aleš Rot Bajš d.o.o.

3. ČANAĐIJA Jasmin (s.p.)
Hydrotherm
Cesta na Rižano 13, Pobegi
Predlagatelj: Vojko Valič

4. KOCJANČIČ Aldo (prokurist)
Uniem d.o.o.
Ferrarska ul. 14, Koper
Predlagateljja: Vladimir Ražman, Mario Zadel

5. PUCER Aleš (s.p.)
Sergon – AP servis,
C. na Markovec 34, Koper
Predlagatelj: Mirko Tomšič

6. BENČIČ Franko (direktor)
OCV d.o.o.
Plavje 44, Škofije
Predlagatelj: Vladimir Ražman

7. KORUZA Branko (prokurist.)
Termoklima Koper d.o.o.
Šmarska c. 5 b, Koper
Predlagateljji: Nives Gržentič, Elvira Mašič

8. VUKELIČ Marino (s.p.)
instalacije centralnih kurjav
C. I. Istrske brigade 77, Pobegi
Predlagateljja: Aleš Černek, Igor Čurin

9. ČURIN Igor (s.p.)
Proterm.ic instalacije
Krožna c. 52, Koper
Predlagateljji: Aleš Rot Bajš d.o.o., Maja Kolnik Švara,
Gracijano Šav M KUK d.o.o., Vladimir Ražman

Kovinarji

1. DRAŠČIĆ Agica (prokurist)
DAG d.o.o. Koper
Kampel 1 k, Koper
Predlagatelj: Steklarstvo Starc d.o.o.

2. PINTER Sergej (direktor)
Pimetal d.o.o.
C. Marezganskega upora 1, Koper
Predlagateljji: Aleš Rot Bajš d.o.o., Hlede Tarama, Steklarstvo Starc d.o.o.,
Pobega Mirjan, Robert Puhov, Laura Zahtila,

3. ROT Aleš (direktor)
Bajš d.o.o.
Škočjan 24, Koper
Predlagateljji: Tamara Hlede, Vladimir Pongrac,
Miran Boršič Mitra - Boršič k.d

4. ŽERJAL Vojko (prokurist)
Žerjali d.o.o.
Kampel 93, Koper
Predlagateljji: Aleš Rot Bajš d.o.o., Vladimir Pongrac,
Steklarstvo Starc d.o.o., Mirko Tomšič

Kozmetiki

1. KOLNIK ŠVARA Maja (s.p.)
kozmetični salon
Tominčeva ul. 1, Koper
Predlagateljji: Aldo Kocjančič Uniem d.o.o., Mario Zadel,
Baruca Jakomin Silva, Vladimir Ražman

2. ZAHTILA Laura (s.p.)
Kozmetični salon
Krožna c. 3 a, Koper
Predlagateljica: Tamara Hlede

3. SVETINA Jelka (s.p.)
Galena zeliščarstvo
Pomjan 55, Šmarje
Predlagateljja: Nurija Kapič, Laura Zahtila

4. HLEDE Tamara (s.p.)
Kozmetični studio David
Pristaniška ul. 3, Koper
Predlagateljji: Sergej Pinter Pimetal d.o.o., Robert Puhov, Vladimir
Pongrac, Tamara Hlede, Vojko Valič, Mirjan Pobega, Laura Zahtila

5. BOŽJAK Franc (s.p.)
Kozmetični salon
Sp. Škofije 150 a, Škofije
Predlagateljica: Maja Kolnik Švara

6. RADIŠIČ Izabela (s.p.)
masažni salon
Bonini 21 d, Koper
Predlagatelj: Vladimir Pongrac

Lesarji - Steklarji

1. IVANČIČ Peter (s.p.)
Mizarstvo Ivančič
Hrvatini 206 a, Ankaran
Predlagateljja: Aleš Černek, Igor Čurin

2. MARKEŽIČ Marjan (s.p.)
modelno mizarstvo
Pregara 2, Gračišče
Predlagatelj: Miran Boršič Mitra – Boršič k.d.

3. PUHOV Robert (s.p.)
Mizarstvo
Vanganelška c. 16, Koper
Predlagatelj: Edi Knez

4. VRAČIČ Nenad (s.p.)
Mizarstvo
Šmarska c. 12 a, Koper
Predlagateljja: Vojko Valič, Robert Puhov

5. VIŽINTIN Slavko (s.p.)
Steklar
Vojkovo nabrežje 33 a, Koper
Predlagateljja: Sergej Pinter Pimetal d.o.o., Steklarstvo Starc d.o.o.

Prevozniki

1. KOCJANČIČ Stefan (prokurist)
Mirage Trans d.o.o.
C. Borcev 11, Koper
Predlagateljji: Tamara Hlede, Laura Zahtila

2. ZADEL Mario (s.p.)
Avtoprevoznništvo
Pobeška c. 21, Koper
Predlagateljji: Aldo Kocjančič Uniem d.o.o., Mirko Tomšič,
Maja Kolnik Švara, Vladimir Ražman

3. APOLLONIO David (s.p.)
avtomehanika in avtoprevoznništvo
Sermin 73 a, Koper
Predlagateljji: Aldo Kocjančič Uniem d.o.o., Sonja Pavlič,
Nives Gržentič, Elvira Mašič, Mirjan Pobega, Mario Zadel,

Druge dejavnosti

1. ZLATIČ Nataša (s.p.)
Cvetličarna
Dolinska c. 50 a, Koper
Predlagatelj: Slavko Vižintin

2. VREVEC Damjan (direktor)
Premo d.o.o. Koper
Kettejeva ul. 1, Koper
Predlagateljja: Vojko Valič, Miran Boršič Mitra – Boršič k.d.

3. POBEGA Mirjan (s.p.)
Foto Fantasy
C. I. Istrske brigade 12, Pobegi
Predlagateljji: Aleš Rot Bajš d.o.o., Tamara Hlede, Nurija Kapič,
Sergej Pinter Pimetal d.o.o., Laura Zahtila

4. TOMC Bojan (s.p.)
Cenitve
Ulica Agrame reforme 24, Koper
Predlagatelj: Mario Zadel

5. PARAVAN Ana (s.p.)
računalniške storitve
Prade, Cesta VII. št. 4, Koper
Predlagateljji: Nives Gržentič, Elvira Mašič, Slavko Vižintin

6. ZORNADA Katja (direktor)
Tiskarna Vek Koper d.o.o. Koper
Vanganelška c. 18, Koper
Predlagatelj: Miran Boršič Mitra – Boršič k.d.

7. REPEK Mitja (s.p.)
Posredništvo
Osp 13, Črni Kal
Predlagatelj: Mirjan Pobega

Razpis za dodelitev kratkoročnih posojil

Območna obrtno - podjetniška zbornica Koper in Delavska hranilnica d.d. Ljubljana objavljata Razpis za dodelitev kratkoročnih posojil

1. Višina sredstev na razpisu

Kvota razpoložljivih sredstev je **1.000.000,00 EUR**.

2. Razpisni pogoji

Posojila lahko pridobijo **člani OOO Koper** – samostojni podjetniki in pravne osebe, ki so najmanj 12 mesecev člani OOO Koper in imajo poravnano članarino.

3. Kreditni pogoji

Višina posojila: do 10.000,00 EUR

Obrestna mera: 2 % fiksno, nominalno

Doba vračanja: do 24 mesecev. Posojilo (glavnica in obresti) se odplačuje mesečno

Zavarovanje: s poroštvom fizične oz. pravne osebe, z osebnim jamstvom, menicami... Način zavarovanja je odvisen od bonitetne ocene pravnega subjekta oz. samostojnega podjetnika.

Stroški odobritve: 1 % od zneska odobrenega posojila, za komitente hranilnice pa 0,50 %

Strošek vodenja: 5,00 EUR mesečno.

4. Vloga

Vloga za posojilo se odda v podružnici Delavske hranilnice d.d. Ljubljana v Koprju, Gortanov trg 1, 6000 Koper.

Vlogi mora biti priložena naslednja dokumentacija:

- izpolnjena, podpisana in po potrebi žigosana **vloga za financiranje**,
- kratek dopis z navedbo namena financiranja, želeno dobo trajanja financiranja ter kratek opis situacije,
- podpisana in žigosana bilanca stanja in izkaz uspeha pravne osebe za preteklo leto ter medletna bilanca stanja in izkaz

- uspeha pravne osebe (na dan 31. marec ali 30. junij ali 30. september- odvisno od datuma vloge),
- razkritja k medletni ali letni bilanci,
- potrdilo o plačanih davkih in prispevkih za pravno osebo,
- izpis prometa TRR za zadnjih 6 mesecev, potrjen s strani banke (kumulativno),
- potrdilo o plačilni sposobnosti oz. potrdilo o solventnosti.

Kolikor se za odobritev kredita potrebuje poroštvo fizične osebe, porok fizična oseba priloži:

- izpolnjeno, podpisano in s strani delodajalca potrjeno **poroštvno izjavo** v dveh izvodih,
- zadnje 3 plačilne liste,
- izpolnjen in podpisan **premoženjski list**,
- veljaven osebni dokument (osebna izkaznica ali potni list),
- davčno številko.

Kolikor se za odobritev posojila potrebuje poroštvo pravne osebe, porok pravna oseba priloži:

- podpisano in žigosano bilanco stanja in izkaz uspeha pravne osebe za preteklo leto ter medletno bilanco stanja in izkaz uspeha pravne osebe (na dan 31. marec ali 30. junij ali 30. september- odvisno od datuma vloge),
- razkritja k medletni ali letni bilanci,
- potrdilo o plačanih davkih in prispevkih za pravno osebo,
- izpis prometa TRR za zadnjih 6 mesecev, potrjen s strani banke (kumulativno),
- potrdilo o plačilni sposobnosti oz. potrdilo o solventnosti.

5. Obrazci in informacije

Potrebne obrazce in informacije v zvezi z odobravanjem in odplačevanjem posojil dobite na tel. **05/62 034 00**.

Celotno dokumentacijo dostavite na naslov:

**Delavska hranilnica d.d. Ljubljana
Podružnica Koper, Gortanov Trg 1, 6000 Koper**

6. Veljavnost razpisa

Razpis velja od objave razpisa do porabe sredstev oziroma najkasneje do **četrtka, 28. maja 2017**.

Delo na Hrvaškem Pred pričetkom del si uredite dokumentacijo

V zeleni dvorani Obrtniškega doma v Koprju smo 18. maja 2015 tri obalne obrtno-podjetniške zbornice organizirale seminar z naslovom *Kako opravljati storitve na Hrvaškem*. Seminar, katerega se je udeležilo 17 oseb, je vodila Zdenka Bedekovič, strokovna svetovalka pri OZS – specialistka za poslovanje v tujini.

Organizaciji seminarja sta botrovali konstantno zanimanje članov za delo v tujini in njihovo povpraševanje po pogojih za opravljanje storitev, zato nas je nizka udeležba članov na seminarju presenetila. Zaradi gospodarske krize, ki je na področju dela v naši državi prisotna že vrsto let, se vse več obrtnikov in podjetnikov odloča za delo v drugih državah EU. Na zbornici opažamo, da je zelo veliko zanimanja za delo na Hrvaškem, zato smo pričakovali, da se bodo člani povabilu na seminar odzvali v večjem številu.

Predavateljica je v poldrugih urah prisotnim predstavila dokumentacijo, ki si jo morajo pridobiti za delo na Hrvaškem tako samozaposleni delavci kot podjetja, ki na delo napotijo svoje delavce in sicer za obdobje do treh mesecev in za obdobje nad tremi meseci.

Vselej, ne glede na dolžino dela in ne glede na to ali bo delo opravljal samostojni podjetnik kot edini delavec ali bo delodajalec na delo napotil delavce, se je potrebno na **Državnem inšpektoratu za delo prijaviti z obraz-**

cem Posting Declaration. Obrazec lahko dobite člani na sedežu zbornice.

Tisti podjetniki, ki izvajajo **krajša dela od 90 dni, se morajo prijaviti na policijski postaji županije, kjer bodo storitve izvajali. Po 90 dneh pa je potrebno pridobiti vizo za bivanje ali delovno dovoljenje.**

Delavci si morajo pridobiti obrazec A1 kot dokaz zdravstvenega zavarovanja v Sloveniji. **Podjetniki ali obrtniki naj imajo pri sebi naročilnico, pogodbo ali predračun ter dokazilo, da imajo v Sloveniji registrirano podjetje.**

Zakonodaja na področju čezmejnega opravljanja storitev je zelo kompleksna, pogoji za njeno opravljanje se razlikujejo od posameznika do posameznika in odvisni so od vrste dejavnosti. Predavateljica članom svetuje, da pred pričetkom dela na OZS preverite ali imate urejeno vso potrebno dokumentacijo.

Za informacije se obrnite na **Zdenko Bedekovič, tel. 01/5830803, GSM: 030/605-366, e-pošta: zdenka.bedekovic@ozs.si**

Seminar Osnove kadrovskega dela - od zaposlovanja do odpuščanja delavcev

VABILO

Območne obrtno-podjetniške zbornice Koper, Izola in Piran za člane organiziramo seminar *Osnove kadrovskega dela - od zaposlovanja do odpuščanja delavcev*,

v torek, 30. junija 2015, ob 9. uri, v zeleni dvorani Obrtniškega doma, Staničev trg 1, Koper

Z zaposlovanjem in odpuščanjem delavcev se tako rekoč srečuje vsak delodajalec, tudi mala podjetja in obrtniki. Ne glede na to koliko delavcev delodajalec zaposluje, je ta dolžan poznati in upoštevati delovno pravno zakonodajo.

Da bi našim članom olajšali razumevanje zakonodaje na področju delovnih razmerij, v sodelovanju s podjetjem Baza dela d.o.o. organiziramo seminar, na katerem bodo bolj podrobno predstavljeni postopki od zaposlitve do odpovedi delavca.

Vsebina seminarja

- uvod skozi delovno pravno zakonodajo
- dolžnosti delodajalca pred zaposlitvijo delavca
- pogoste napake delodajalcev pri sklepanju pogodb
- razlike med podjemno pogodbo, pogodbo za upokojeince in pogodbo o zaposlitvi
- kako delavcu določiti osnovno plačo ter pravilna odmera letnega dopusta
- odpovedi pogodb o zaposlitvi in pogoste napake delodajalcev

Trajanje predavanja

Zaključek je predviden **ob 13. uri**.

Predavateljica

Seminar bo vodila **Polona Kresnik** iz podjetja Baza dela d.o.o. Polona Kresnik je diplomirana organizator – manager in je strokovnjakinja na področju kadrovskega dela. Svoje izkušnje na kadrovskega področja si je sprva pridobivala v kadrovske agenciji Adecco H.R., kjer je opravljala delo vodje projektov za iskanje in selekcijo kadrov. Kasneje je delovala kot vodja kadrovske službe v Litostrorskem invalidnem podjetju, kjer je med drugim uspešno vodila tudi pogajanja za sprejem Podjetniške kolektivne pogodbe. Od leta 2013 deluje samostojno in s svojim znanjem na področju delovnih razmerij nudi pomoč različnim podjetjem. Napisala je že preko 60 strokovnih člankov in izvedla več seminarjev na področju delovnopravne zakonodaje.

Cena

Za člane OOO Koper s poravnano članarino (ena oseba po članu) je cena seminarja **80,00 EUR (brez DDV)**. Kolikor bo več kot 10 prijavljenih bo cena na udeleženca **70,00 EUR (brez DDV)**. Za nečlane je cena **125,00 EUR (brez DDV)**. V ceno seminarja je vključeno tudi gradivo in napitki.

Plačilo

Na podlagi prijave vam bo podjetje Baza dela d.o.o. izstavilo račun.

Prijave

Prijavnico pošljite na **OOZ Koper, Staničev trg 1, 6000 Koper** ali po e-pošti: **andreja.kozlovic@ozs.si** ali na fax: **62 719 17**

Rok prijave

torek, 23. junij 2015

Baz@
Dela

Prijavnica za delavnico Osnove kadrovskega dela - od zaposlovanja do odpuščanja delavcev, 30. junij 2015

Naziv firme (s.p.,d.o.o., ...)	Davčni zavezanec	DA	NE
Naslov	ID za DDV		
Priimek in ime udeleženca	Član zbornice	DA	NE
GSM telefon	Št. kartice Mozaik		
Stacionarni telefon	Datum		
Prijavnico dostavite na sedež OOO Koper, Staničev trg 1, Koper, pošljete po faxu: 05/6271 917 ali na e-naslov: andreja.kozlovic@ozs.si			
Plačano dne	na TRR	na blagajni OOO	
Podpis in žig			

Delodajalec mora dokumentacijo hraniti 40 let

V zeleni dvorani Obrtniškega doma je 27. maja 2015 potekal seminar z naslovom Varno delo z azbestom. Seminar smo organizirali na pobudo članov sekcije gradbincev. Udeležilo se ga je sedem članov sekcije. Predavatelj Valter Ogrizek iz Zavoda za varstvo pri delu Koper je slušateljem uvodoma predstavil predpise, ki regulirajo področje dela z azbestom in jih seznanil z ukrepi za varno delo. Po predavanju so udeleženci izpolnili vprašalnik oziroma se pomerili v preizkusu znanja, na podlagi katerega jim bo Zavod za varstvo pri delu izdal potrdilo o usposobljenosti za varno delo z azbestom. Odstranjevanje materialov, ki vsebujejo azbestna vlakna je lahko zdravju zelo škodljivo, zato mora delodajalec poskrbeti za ustrezne ukrepe varovanja delavcev in voditi evidenco delavcev, ki so izpostavljeni azbestu, z opisom vrste, trajanja in stopnje izpostavljenosti in jo hraniti do 40 let.

Usposabljanje voznikov po programu za leto 2015

Z usposabljanjem v mesecu maju se je zaključilo obvezno redno usposabljanje voznikov za leto 2015, katerega smo organizirale obalne območne obrtno-podjetniške zbornice, v sodelovanju z Obrtno podjetniško zbornico Slovenije.

Usposabljanja se je v dveh terminih udeležilo skupno 80 slušateljev. Če se usposabljanja za leto 2015 niste uspeli udeležiti, vas obveščamo, da je Obrtno-podjetniška zbornica Slovenije razpisala dodatne termine, ki jih najdete na tej spletni povezavi <http://www.ozs.si/Zaclane/Izobrazevalnicenter/Strokovniseminarjiindelnice/Rednousposabljanjevoznikov.aspx>

Prijavo za željeni termin vam lahko uredimo tudi na zbornici. Za informacije pokličite Andrejo Kozlovič na tel. 05/613-90-13 ali 041/725-125.

Ko se avtoprevoznik v tujini znajde v težavah

Koprski prevozniki so Sekciji za promet pri OZS posredovali zahtevo po vzpostavitvi mreže pravnikov in drugih strokovnjakov iz področja cestnega prava in logistike v vseh državah EU, ki bodo na voljo prevoznikom v slučaju, da v posamezni državi Evrope naletijo na težave. Sekcija za promet pri OZS ima vzpostavljeno sodelovanje in povezave z naslednjimi združenji:

ANTP - Associação Nacional das Transportadoras Portuguesas
Rua Gil Vicente 26 - Apartado 315 - sala 218
2670-513 Quinta Nova de São Roque Loures, Portugal
Tel. +35 (0)1 21 982 39 01 - Fax. +35 (0)1 21 984 49 99
www.antp.pt

ASTAG - Association Suisse des Transports Routiers (CH)
Weissenbühlweg 3, 3007 Bern, Switzerland
Tel. +41 (0)31 370 85 85 - Fax +41 (0)31 370 85 89
www.astag.ch

BASAT - Bulgarian Association of the Road Transport Unions
Street«Bear» No.35, 1330 Sofia, Bulgaria
Tel. +359 (0)2 8120 810 - Fax. +359 (0)2 8120 820
www.basat.eu

BVT - Bundesverband der Transportunternehmen (D)
Mallinckrodtstraße 320, 44147 Dortmund, Germany
Tel. +49 (0)231 23 66 91 - Fax. +49 (0)231 23 45 65
www.bvtev.de

CNA FITA - Unione Nazionale Imprese di Trasporto (I)
Via G. A. Guattani 13, 00161 Roma, Italy
Tel. +39 (0)6 441881 - Fax. +39 (0)6 44249506
www.cnafita.it

CONFARTIGIANATO TRASPORTI
Via S.Giovanni in Laterano, 152, 00184 Roma, Italy
Tel. +39 (0)6 70374330 - Fax. +39 (0)6 77079910
www.confartigianatotrasp.it

FENADISMER
Federación Nacional de Asociaciones de Transporte de España
C/ Alejandro Ferrant 3, 28045 Madrid, Spain
Tel. +34 91 4676704 - Fax. +34 91 4685757
www.fenadismer.es

**HUP - Hrvatska udruga poslodavaca
udruga prometa - Croatian employers' association
transport association**
Radnička cesta 52, 10000 Zagreb, Croatia
Tel +385 1 4897 589 - Tel +385 1 4897 555
Fax +385 1 4897 581 - www.hup.hr

Serbian Association of International Road Hauliers
Milutina Bojica 2/1, 11000 Belgrade, Serbia
Tel: (+381 11) 32 47 147, (+381 11) 32 41 036
Fax: (+381 11) 32 39 287 - www.pumedtrans.com

NIT HUNGARY - Federation of National Private Transporters
HU-1103 Budapest, Újhegyi út 3/a-5, Hungary
Tel.: +36 (0)1 264 5040 - Fax: +36 (0)1 264 5045
www.nit.hu

Transport en Logistiek Vlaanderen
Land van Rodelaan 20, B-9050 Gentbrugge, Belgium
Tel. +32 (0)9 210 82 10 - Fax. +32 (0)9 232 22 79
www.transportenlogistiekvlaanderen.be

Udruženje prevoznika Republike Srpske
Momčila Popovića 4, 78000 Banja Luka Laus
Republika Srpska, Bosnia And Herzegovina
Tel. +387 51 217-004

UNOSTRA - Union Nationale des Organisations Syndicales
Rue Ampère 6, 75017 Paris, France
Tel: +33 (0)1 49 13 29 15 - Fax: +33 (0)1 44 29 04 01
www.unostr.fr

UPTR - Union Professionnelle du Transport et de la Logistique
Avenue du port 104-106, 1000 Bruxelles, Belgium
Tel. +32 (0) 2 420 54 56 - Fax. +32 (0) 2 420 67 79
www.uptr.be

Za vrisovanje obrvi je potrebno obrtno dovoljenje

V zadnjem času je bilo veliko vprašanj v katero šifro dejavnosti po SKD šifrantu spada »japonska metoda vrisovanja obrvi«. Pri japonske metode oblikovanju obrvi gre praktično za dejavnost tetoviranja – saj se z nožem izvajajo zareze v obrvi, v katere se nanaša barva. Po posvetu s Statističnim uradom RS in zdravstvenim inšpektoratom, OZS sporoča, da »japonska metoda vrisovanja obrvi« spada v dejavnost 96.090 Druge storitvene dejavnosti, drugje nerazvrščene, alineja tetoviranja, piercing, za katero je potrebno pridobiti obrtno dovoljenje.

Za opravljanje tovrstne dejavnosti morajo biti izpolnjeni minimalno sanitarno zdravstveni pogoji, ki jih določa Pravilnik o minimalnih sanitarno zdravstvenih pogojih za opravljanje dejavnosti higijenske nege in drugih podobnih dejavnosti (Uradni list RS, št. 104/2009), ki ga lahko najdete tudi na naslednji spletni povezavi: <http://www.uradni-list.si/1/objava.jsp?urlid=20094570>.

Javni razpisi

Spodbude podjetniškim investicijskim projektom na narodnostno mešanih območjih

Slovenski regionalno razvojni sklad je v Uradnem listu RS, št. 37 in na svojih spletnih straneh objavil Javni razpis za **dodeljevanje sredstev projektom na območju avtohtonih (madžarske in italijanske) narodnih skupnosti, kot kombinacijo posojila in nepovratnih sredstev**.

Predmet razpisa je tudi podpora **podjetniškim (investicijskim) projektom za gospodarske družbe, samostojne podjetnike, zadrage in samozaposlene, katerih projekti se izvajajo na narodnostno mešanih območjih**, se pravi, ni pomembna narodnost vlagatelja, ampak kraj izvajanja projekta.

Območja, kjer se, med drugimi, morajo izvajati projekti so tudi italijanska območja in sicer:

- **v občini Ankarani:** Ankarani/ Ancarani
- **v občini Izola:** Izola/ Isola (mesto), Dobrava, Jagodje,
- **v občini Koper:** Barizoni/ Barisoni, Bertoki/ Bertocchi, Bošmarin/ Bossamarino, Cerej/ Crei, Hrvatini/ Crevatini, Kampel/ Campel, Kolomban/ Colombano, Koper/ Capodistria (mesto), Prade/ Prade, Premančan, Škofije/ Val-marin, Šalara/ Salara, Škocjan/ San Canziano
- **in v občini Pirani:** Pirani/ Pirano (mesto), Portorož/ Portorose, Lucija/ Lucia, Strunjan/ Strugnano, Seča/ Sezza, Sečovlje/ Sicciole, Parecag/ Parezzago, Dragonja

Rok za oddajo je 29. junij 2015 in 11. september 2015.

Zainteresirani lahko informacije pridobijo na Skladu oz. v Sektorju za izvajanje spodbud, tel. **01/83 619 53**. Javni razpis in razpisna dokumentacija sta dostopna na povezavi: <http://www.regionalnisklad.si/razpisi>

OGLAŠUJTE NA SPLETNI STRANI OOOZ KOPER

OOZ Koper je na svoji spletni strani www.oozkoper.si namenila nekaj prostora za promocijo vaših izdelkov in storitev. Sistem za objavo reklam, ki ga ponujamo, vam bo omogočil hitro in kvalitetno predstavitev vašega podjetja ter možnost preusmeritve na vašo spletno stran, Facebook profil, e-mail naslov ali na drugo dogovorjeno mesto.

Izpostavljen oglas na prvi strani

Cena na mesec: člani OOZ Koper **40 EUR** (brez DDV)
- nečlani 80 EUR (brez DDV).

Od vas potrebujemo: sliko oz. reklamno pasico (format PNG, GIF, JPG) dimenzije 940 x 160 px in povezavo na katero želite, da je obiskovalec preusmerjen ob kliku na vaš oglas (t. j. lahko je spletna stran, Facebook profil, e-mail naslov ipd.).

Oglas na podstraneh

Cena na mesec: člani OOZ Koper **20 EUR** (brez DDV)
- nečlani 50 EUR (brez DDV)

Od vas potrebujemo: sliko oz. reklamno pasico (format PNG, GIF, JPG) dimenzije 940 x 160 px in povezavo na katero želite, da je obiskovalec preusmerjen ob kliku na vaš oglas (t. j. lahko je spletna stran, Facebook profil, e-mail naslov ipd.).

Vsi objavljeni oglasi prikazujejo enakovredno. Če nimate svojih grafikov, lahko vam oglas pripravi upravljavec naše spletne strani. Cena priprave je 50 EUR (brez DDV).

Za informacije pokličite **Andrejo Kozlovič**, tel. **05/613-90-13, 041/725-125**.

V slovo Ivo Žunić (1956-2015)

V torek, 2. junija 2015 smo se na koprskem pokopališču poslovili od dolgoletnega člana Območne obrtno-podjetniške zbornice Koper, avtoprevoznika Iva Žunića.

Ivo se je rodil leta 1956 v vasi Kalajevo v občini Prijedor, kot tretji od osmih otrok. Za preživetje neprijazni kraji so ga pognali v svet že kot 15-letnega fanta. V Koper je prišel z veliko volje po znanju, željo po poklicu in veliko volje do dela.

Po uspešnem zaključen šolanju za ključavničarja se je Ivo zaposlil v tovarni Tomos, kjer je delal do vpoklica v vojsko. Po odsluženem vojaškem roku se je zaposlil v Iplasu, kjer je delal 10 let. Leta 1987 je stopil na samostojno podjetniško pot. Postal je avtoprevoznik in v svoji karieri je po dolgem in počez prevozil celo bivšo Jugoslavijo. Leta 2010 je prejel priznanje zbornice za 20-letno uspešno opravljanje dejavnosti.

Ivo je bil v sicer skromnem življenju uspešen. Dosegel je vse kar lahko osreči človeka, a izgubil je bitko z zahrbtno in neizprosno boleznijo, ki ga je prerano odtrgala od njegove družine.

Božo Stražar: Izletniška kronika Čakaj na maj

Poznate tisti rek, ki pravi: «Ne čakaj na maj»? Po moje je popolnoma neskladen in se nanaša na sajenje krompirja. Saj maj simbolizira vsakokratno novo rojstvo, prebujanje narave in nov začetek. Naš maj se je zgodil, ko je odgovornim, po drastičnih spremembah glede neobveznega članstva, spet uspelo pripraviti in izpeljati skupen izlet. Po novem so izleti, na žalost, tudi edina priložnost, da se srečamo in spoznamo obrtniki in podjetniki različnih dejavnosti (namenoma ne bom uporabil grde tujke »sekcij«)

Meni pa se je zgodil lasten mali maj, saj sem, med drugim tudi ljubitelj literature nobelovca Iva Andrića in obisk Višegrada z mostom na Drini je lepo izpolnil moja pričakovanja. Ker tudi v Sarajevu nisem bil, sem se med prijatelji in tudi na zbornici, previdno pozanimal ali ni kdo od vse družbe razbral moje želje in izbral tole potovanje. Leto, dve nazaj, sem glede na pričakovane izstope članov, že naredil križ čez naša bodoča potepanja in novo povabilo me je prijetno presenetilo. Organizatorjem se lepo zahvaljujem in mislim, da tudi vi delite moje mnenje.

Glede na nujen dolg uvod, sedaj na kratko.

Začelo se je zoprno. Po izživljanjih raznovrstnih carinskih uradnikov, smo se prvi dan zapeljali s posrečenim starinskim avstroogrskim vlakcem v srbski režiji. Domiselno in brez občutka vzpenjanja načrtovana proga, nas je pripeljala visoko na **Mokro goro**. Stresajoči se in ropotajoči vagončki so zelo hitro dvignili razpoloženje, še več, predlagam, da vse naslednje seje naših odločujočih predstavnikov potekajo v podobnih pogojih. Tako, kot so glave in možgani na vsakem levem ali desnem sunku enotno zanihale, tako bi se tudi misli in pričakovanja poenotila in veliko točk dnevnega reda, bi se hitro ter uspešno zaključilo. No, to je bila šala.

Šala, vendar uspešna, je tudi zamisel kontroverznega umetnika Emirja Kusturice, ko je zgradil tako imenovani **Drveni grad**. Nenačelnemu in

večkrat kritiziranemu režiserju, pa je treba priznati, da je v tem primeru zadel žebelj na glavo. Na videz brez reda in razmetana gradnja lesenih koč in tudi večjih objektov, ustvari pri vsakem obiskovalcu samo pozitivna občutja. Tudi tu bi lahko zelo uspešno potekale različne seje in sestanki.

Ko so v **Višegradu** začeli graditi Andrićgrad se niso šalili, ampak so po moje žalili velikega pisatelja. Ivo Andrić tak kot je bil, se nikakor ne bi strinjal z izkoriščanjem svojega imena v politične ali komercialne namene, kar je za časa svojega življenja večkrat pokazal. Z umetno gradnjo na sotočju Drine in Rzava so tudi z ene strani uspešno skrili eno najlepših gradbeniških stvaritev kot je Most na Drini. Seveda bo marsikakšen naš član gradbenikov rekel: »Pa pusti to, važno je da se nekaj dela.« Kaj vem, mogoče pa ima prav. Med drugim, Višegrajčani so imeli sestanke na posebej zgrajenem delu na mostu, ki se imenuje vrata, prostor, kjer so posedali pa sofa.

Toliko potekajočih in tudi dokončanih gradenj kot smo jih videli samo v **Sarajevu**, v Sloveniji ne premoremo. Ob cesti, ki pelje na zahod, se vrstijo različni ogromni in malo manjši objekti, ustvarjeni pretežno s turškimi in saudskim kapitalom. Nelagodno občutje vzbuja ameriški konzulat, velik in zastražen kot kakšna pomembna vojašnica. Dobro voljo smo popravili z obiskom Baščaršije in njenih, tudi z mednarodno pomočjo, spomeniško zaščiteneh zgradb in vsebin. Večina si je ogledala Sarajevski rov ali tunel, manjša skupina pa nogometno tekmo med Sarajevom in Želježničarjem.

Ampak, najpomembneje je bilo, da smo se družili in spoznavali. Če se spet malo pošalim, bi predlagal, da se morajo vsi člani in članice naše skupščine in odborov redno udeleževati izletov in podobnih srečanj, saj bodo le tako lahko zajeli mišljenje in pričakovanja vseh nas.

Vsem članom in članicam lep pozdrav!

