

Krpanov glas

Poština plačana
pri pošti 1102 Ljubljana

obvestila območnih obrtno-podjetniških zbornic

december 2011, št. 9

Cerknica

Rigler, gostilna
s tradicijo

Logatec

Vse več izobraževanja

Postojna

Portret mladega
mizarja

Vrhnika

Sestanki in posveti

kazalo

Stiki	2
Uvodnik	3
OOZ Cerknica	4
OOZ Logatec	6
OOZ Postojna	8
Posebnosti soc. zavarovanja	9
OOZ Vrhnika	10
Napotila	12
Sekcije in obvestila	13
Prispevki, dajatve	14
Pisali ste nam	15
Sporočila	16

Območna obrtno-podjetniška zbornica Cerknica

Tabor 5 b, 1380 Cerknica

e-naslov: silva.sivec@ozs.si

tel.: (01) 709 62 90, **faks:** (01) 709 40 55, **mobi:** (051) 642 540

Uradne ure: pon, pet 8.00 – 14.00, sre 8.00 – 16.00

Predsednica: Marija Branisel

Sekretarka: Silva Šivec

Območna obrtno-podjetniška zbornica Logatec

Tržaška c. 11, 1370 Logatec

e-naslov: barbara.grum@ozs.si

tel.: (01) 750 90 80, **mobi:** (051) 651 538

Uradne ure: pon, sre, pet 8.30 – 12.00
sre 13.30 – 16.00

Predsednik: Bogdan Oblak

Sekretarka: Barbara Grum Vogrin

JK Group,

pravno in davčno svetovanje

T: 059-091-794

E: info@jkgroup.si

www.jkgroup.si <http://www.jkgroup.si>

Uradne ure: vsak dan 9.00 – 17.00

Hiter nasvet je za člane OOOZ Logatec brezplačen, za ostale storitve pa vam priznajo 10% popust.

Območna obrtno-podjetniška zbornica Postojna

Jenkova ul. 1, 6230 Postojna

e-naslov: irena.dolgan@ozs.si

tel./fax.: (05) 726 17 20, **tel.:** (05) 720 18 70

Uradne ure: vsak delavnik 7.00 – 15.00
premor 10.30 – 11.00

Predsednik: Janez Marinčič

Sekretarka: Irena Dolgan

Davčno svetovanje

FINIA CONSULT d.o.o.

ga. Karmen Vovk

e-naslov: finia@siol.net

tel.: (01) 280 22 30

Uradne ure: sreda 12.00 - 13.00

Območna obrtno-podjetniška zbornica Vrhnika

Tržaška cesta 8a, 1360 Vrhnika

e-naslov: adela.cankar@ozs.si

internet naslov: www.ooz-vrhnika.si

tel.: (01) 755 77 40, **fax:** (01) 750 41 02, **mobi:** (051) 619 215

Uradne ure: pon, sre, pet 8.00 – 13.00, sre 15.00 – 19.00

Predsednik: Marko Popit

Sekretarka: Adela Cankar

Krpanov glas

Obvestila OOOZ

Cerknica, Logatec, Postojna in Vrhnika

Izdajatelj:

OOOZ Logatec

Uredniški odbor:

Silva Šivec (OOOZ Cerknica), Barbara Grum Vogrin (OOOZ Logatec), Irena Dolgan (OOOZ Postojna), Adela Cankar (OOOZ Vrhnika, prispevki), Janez Gostiša (urednik)

Izhaja enkrat mesečno.

Naklada:

3000 izvodov

Prelom in tisk:

Grafika 2000 d.o.o.

Oblikovanje naslovnice:

Igor Resnik, univ. dipl. inž. arh.

CIP številka:

ISSN 2232-3104

Fotografija na naslovnici: Prihajajo praznični dnevi. Z njimi darila.

Kakšna nam bo namenila nova vlada?

Obvestila prejema člani OOOZ sodelujočih zbornic brezplačno.

Cenik oglaševanja v Krpanovem glasu:

velikost	cena	za člane 40% popusta
1/1 stran (A4)	200 €	120 €
1/2 strani (A5)	150 €	90 €
1/4 strani (A6)	100 €	60 €
Oglas na zadnji strani:	+40%	
Oglas na predzadnji strani:	+20%	

Objavo naročite na svoji območni zbornici ali neposredno pri sekretarki OOOZ Logatec Barbari Grum Vogrin. Kontaktne številke so objavljene na tej strani Krpanovega glasu.

Čez nekaj dni bomo odločili

Pisati uvodnik v predvolilnem času je nevhvaležno početje. Vsi mediji so polni takšnih in drugačnih obljubljanj, napovedovanj utemeljenih pa tudi na hitro izdelanih analiz in poprečnih sodb. Tudi medsebojnega blatenja in osiranja. Vendar vsa poplava umnih in ne-umnih besedi ne more zadovoljiti, še manj pomagati mnogim, ki so v minulih letih postali žrtve razvratnega in brezsrčno požrtnega kapitala. Koliko že - devet? - tisoč stečajev gospodarskih subjektov, ki za svoje opravljeno delo niso uspeli izterjati plačila! Kolike še čaka podobna usoda?

Na soočenjih se kandidati potijo med odgovarjanjem na vprašanja, na katera ni mogoče odgovoriti drugače kot: treba bi bilo, potrebno je, morali bi... Malo je takih, ki imajo res trdno vizijo in izdelane načrte reševanja gospodarstva in s tem države iz lovk sedanje stiske. Te grozijo zadušiti še to, kar sploh še zdravo diha naš, že dvajset let svobodni zrak. Pogovori se sučejo o razvpitih primerih najrazličnejših zlorab. Vsi modrujemo o vsem, kdo pa se bo zares spopadel z vsem blatom, ki nas obdaja in v katero se pogrezamo? Ali kdo ve, kje začeti? Zdi se namreč, da skorajda ni področja, ki bi ne bilo zastrupljeno s (pre)šibko moralo, dvomljivimi vrednotami, k trenutnim koristim naravnanim ravnanjem posameznikov in sistemov.

Pa vendar. Prav vse le še ni zapisano propadu. Obrtniki in podjetniki, ki so imeli srečo, da v lovu za večjim obsegom dela niso nasledli prevarantom, ki bi jih sicer spravili na kant, še delajo. Precej njih – k sreči – celo uspešno. Kot obliži na rane prihajajo vesti o prestižnih uspehih nekaterih slovenskih podjetij v svetovnem merilu. Po njih naravnajmo svoje kompase. Zapustimo pot, na kateri se smilimo samim sebi in stopimo tja, kamor kažejo ti svetli primeri. Cilj je sicer daleč. Tudi uspešni ga niso dosegli s poletom z nadzvočnim letalom. Neskončno mnogo znanja, inovativnosti, asketskega razpolaganja z dodano vrednostjo, in tudi nekaj sreče je bilo potrebne, da hodijo v smer, ki se kaže kot obetavna in ki tudi daje zadoščenje, pa tudi nagrado. Na tekmovanju sicer zmaga le eden in njemu gre slava in čast. Vendar pa tudi ti, ki ga občudujejo in povzemajo svojim sposobnostim primerne vzvode, ki jih je zmagovalc uporabil, lahko dosežejo svoje cilje. Saj ni nujno na Mount Everest, tudi na Triglav priplezati je dovolj velik podvig. In predvsem je verjetneje dosegljiv. Fraza: vsi ste lahko zmagovalci drži, če ima vsak svoj dosegljivi cilj. Če ne, je to prazno besedičenje. Življenje je pisano. Sestavljajo ga zelo uspešni, poprečno uspešni in manj uspešni. Večina je onih, srednjih.

Zato se udeležimo volitev in dajmo glas, komur zaupamo. Če nas bo po izvolitvi potegnil za nos in nam obrnil hrbet, se mu bomo naslednjč že primerno oddolžili. Odločili bomo sami.

Ob koncu leta se spodobi, da se v imenu uredništva prijazno zahvalim vsem bralcem Krpanovega glasa. Želimo, da bi bila obvestila 4 sosednjih območnih zbornic, vrhniške, logaške, cerkniške in postojnske še bližja članom, da bi jih pripoznali za svoja in da bi v njih tudi predstavili svoje dobre izkušnje, dosežke ali pač samo pričakovanja in želje. Pota do zbornic so odprta.

S spoštovanjem Urednik Janez Gostiša

Ob izteku leta

Leto gre h koncu. Še zaplešemo, si namenimo drobne pozornosti in si zaželimo vsega dobrega. Kaj pa ono drugo? Tega si ni treba želeti, saj pride samo od sebe. Sprejeti, kar pride in ne žalovati za včerajšnjim dnem, ki ga nepreklicno ni več, je modrost in prava drža človeka. Takega, ki se še upira velielnikom današnjega časa: vse zmorem sam!; umaknite se, kajti jaz grem!; kupite zdaj!; priložnost, ki je ne smete zamuditi!; akcijal; tega ne smete zamuditi! Kako prazne so te besede, ko na naša vrata potrka bolezen, izguba bližnjega, dela ali rešilnega posla!

Zato si podajmo roke s čistim srcem. Voščimo si, da bi znali sprejeti, kar nam bo življenje prineslo. In si zaželimo, da bi bilo tudi kaj dobrega vmes. In da bi se znali resnično veseliti tudi sosedovega uspeha, kot se on veseli našega. Le uspešno tekmuje, tudi v poslu, a ne zato, da bi soseda pobralo. Vsem nam je odmerjen čas na tem svetu. Zato se ne bremenimo s tem, kar je slabo v očeh drugih.

Uredništvo Krpanovega glasa vam vsem vošči vesel božič in dobro novo leto. S ponosom pa praznujemo tudi naš državni praznik. Domovino imamo, svojo državo in svobodni smo v njej. Ni bilo vedno tako!

Adela, Barbara, Irena, Silva, Janez

Članom čestitamo za dan samostojnosti in enotnosti.

Voščimo vesele božične praznike
ter želimo uspešno poslovno leto 2012.

Predsedniki OOOZ notranjskih zbornic

Marija Branisel, Bogdan Oblak, Janez Marinčič in Marko Popit

Pripravljala Silva Šivec

Rigler – gostilna s tradicijo

Vedno nasmejana, Francka Rigler

Foto: družinski arhiv

Leto bo skoraj sklenilo svoj krog. In kot vsako, je tudi to vsakomur med nami v roman življenja dodalo novo poglavje. Najboljše? Najslabše? Kar nekaj? Kakor komu. Na slovenskem si bomo leto 2011 zapomnili tudi po odhodu harmonikarja Slaka, pesnika Pavčka, športnika Puca....

Vsakdo za seboj pušča. V aprilu se je, pri svojih devetdesetih letih poslovila gostilničarka Francka Rigler z Bloške Police. /1920-2011/ Zgodbo njenega življenja smo strnili v naslednje vrstice.

Petkov večer. Za trenutek stojim na parkirišču za Gostilno Rigler na Bloški polici in sledim vrvenju avtomobilov, ki z utripanjem smerokazov nakažujejo smer proti Blokam ali Loški dolini. Tako je na tem stičišču treh smeri že od nekdaj. Tod so se že od leta 1635 naprej ustanjvali žejni, lačni in počitka željni popotniki. Le cesta je bila prašna. Popotni so hodili peš, furmani na vozovih, pražnje oblečeni na zapravljuvčevih. Za hišo je bil hlev, kjer so živino izpregli, jo nabranili, odpočili, zgodaj zjutraj pa dalje.

Zgodba Riglerjeve gostilne se je pričela leta 1939, ko sta Francka, Bločanka po rodu in Feliks Rigler doma iz Dan v Loški dolini, gostilno kupila na dražbi. Prejšnji lastnik jo je »zakockal«, kar v tedanjem času ni bila redkost. Vendar družine, ki je izgubila dom, nista odslovila. Še naprej je živela v hiši. In še danes se njihova druga, tretja generacija vrača na Bloško polico kot domov. Vezi, ki so se stakle skozi čas medsebojnega razumevanja in pomoči so presegle sorodstvene.

Prvo dovoljenje za gostilno in trgovino Riglerjevi skrbno hranijo med bogatim naborom vseh mogočih dokumentov, ki so jim jih skozi desetletja »nasuli« oblastniki. Ti so se menjali, »birokrati« pa od nikoli niso počivali v prikrojevanju zahtev in pogojev za delo. Med dokumenti se nahaja posebno »dovoljenje za prodajo vseh vrst soli za ljudsko in živinsko hrano«, članska izkaznica Gostinske zbornice

v Postojni iz petdesetih let z vpisi plačane članarine, povojno dovoljenje za gostilno, kjer je popisano, da mora imeti točilnica in soba za goste »pljuvalnik« ...

Prvo vino se je pripeljalo za gostilniški pult v »flaškonu« na kolesu. In ko ga je zmanjkalo? Ja, »hajd« brž na kolo! Ponudba se je s časom obogatila s prezdansko »šverc« kavo in likerjem z Reke. Gostilna je skozi desetletja spreminjala svojo zunanjo podobo, vsebina, ponudba svežih in suhomesnatih »svinjskih« izdelkov pa je postala in ostajala razpoznavni znak Riglerjeve gostilne.

Od septembra do oktobra se je običajno pri Riglerjevih »klalo«. Nekoč je neka novinarka zapisala, da bi s prašiči, ki so končali na krožnikih, napolnili avtocesto med Uncem in Ljubljano, po vseh treh pasovih v obe smeri! Vsak teden po štiri prašiče. Janez, sin gostilničarke Francke pozna skoraj vsako hišo na Menišiji, Vidovski in Bloški planoti ter drugod na Notranjskem, kjer je leto za letom odkupoval prašiče in bil tako rekoč več desetletij stalni odjemalec tržnih viškov iz svinjskih hlevov malih notranjskih kmetov. »Mesene klobase, posušene in »frišne«, bele jetrnice, krvavice, svinjski želodci, šunke,....« so dan za dnem privabljale stalne in občasne goste. Pri Riglerjevih niso poznali »dodatkov« in sušilnih komor. Sol, poper, česen in hišna sušilnica na bukova drva so dajali kvalitetne in zdrave proizvode.

Birokrati pa so mleli. Gostilno so preimenovali v okrepevalnico in čez čas v bar. Gospa Francka je tedaj, kljub nazivu, še vedno narezala kaj »mesenega«, na »fuš« seveda, in se smejala, češ, a bo zdaj treba tudi kakšno rdečo luč obesiti na pročelje hiše!

Pred leti sem bila na Irskem. V pubu, z irsko glasbo, so nam ob komaj »brleč« svetilki postregli z značilno irsko brano. Ko so se oči privadile temi in sem se malo razgledala ter otipala mizo na kateri som stregli, klopi na katerih smo sedeli,«, sem ugotovila, da smo v »čumnati«, v kateri najbrž že dolgo niso poribali, mize in stoli pa bi se dali primerjati s tistimi z gasilskih veselici izpred let, zbitimi na križ. Vendar se je vse vstelo v vrhunsko gostinsko ponudbo in ceno!

Snaha gostilničarke Francke mi je, ko sem jo poklicala z namenom, da se oglasim pri njih, nasula v nekaj kratkih stavkih tako rekoč vse o njej: »O veste, ona je bila dober menedžer. Danes je malo takih. Vse je prodala: orehe za potico, orehovo deblo za deske, orehove korenine pa za furnir! V celem življenju je bila enkrat na morju in dvakrat v toplicah. Ko je zbolela za rakom, je dejala »dohtarju«, naj jo »hiter poštima, saj se ji mudi domov klobase kuhat!« Zaupala in verjela je v ljudi in oni so zaupali njej! Živel je za goste, ki so prihajali, za gostilno. Če je ni bilo, so gostje zapisali, kar so vzeli, in pustili denar!... Vse do jeseni leta 2002, do dopolnjenega dvainosemdesetega leta.

Pri Riglerjevih je ob nedeljskih popoldnevih v poznih sedemdesetih letih raztegoval svoj meh takrat še nepoznani, danes pa svetovno znani Franc Mihelič. Menda je bilo takrat na Bloški polici kot na Kitajskem. Kolesa, okrog in okrog! Smeh je vedno vedril obraz gostilničarke Francke, tudi ko so ga kalile težke življenjske preizkušnje - ena takih je bila huda poškodba sina Janeza leta 1945.

Maja je prevzela priznanje v imenu svoje babice

Foto: družinski arhiv

Zadnja leta je preživela bolj s sluhom kot vidom vpeta v življenje gostilne v pritličju. Velikokrat je zaskrbljeno spraševala, če je kaj gostov, če je kaj cvenka... Kljub zagotovitvam, da vse teče tako, kot je treba, ni verjela, da so le nova okna in čas, ki je vzel njenemu sluhu nekdanjo moč, vzrok za tišino za okni.

Leta 1995 je Francka Rigler prejela najvišje priznanje Obrtne zbornice. V njenem imenu ga je sprejela njena vnukinja Maja Rigler, ki danes vodi prenovljeno Gostilno na Bloški polici.

S projektom Gostilna Slovenije se poskuša v slovenskih prostor ponovno vrniti veljava slovenski hrani. Maja, dvomi, da bomo lahko v kratkem času spremenili miselnost in posledično navade gostov tako, da bi si zaželeli kaj bolj domačega, ne le »šnicelj«, ki gleda čez krožnik in pomfri. »To je še vedno »IN«, pove.

Priznati si moramo, da se je skozi čas, najbrž tudi zaradi (pre) visokih zahtev glede izpolnjevanja minimalnih pogojev za obratovanje gostiln, izgubila slovenska tradicija. Na žalost! Na Bloški polici ena, v kakem drugem slovenskem kraju druga.

Pa vendar... Bogata dediščina, snovna in nesnovna, stkana v neštete zgodbe izza gostilniškega pulta, znanja o pripravi in ravnanju s suhomesnatimi izdelki živijo in se prenašajo dalje; star »bešteck«, stari krožniki, železna žlica, ki je izgubila nekaj milimetrov v tisočih premešanih kavah, posode, fotografije, denar, dokumenti, bo našla svoj prostor neke v gostilniških prostorih. In morda.... Pustimo času čas.

»Pa, da ne boš zaprav'la!« je Maji položila na srce babica Francka. Kdor jo je kdaj videl sukati se v kuhinji, za točilnim pultom in med gosti ve, da je pokojna gostilničarka, Francka Rigler dobila v Maji zaupanja vredno naslednico.

Predavatelji, ki so pritegnili pozornost udeležencev: (z leve) Silva Šivec, prof. dr. Vito Hazler in Pavel Hočevnar.

Foto Tina Zajc

Vprašali ste...

V zadnjem mesecu smo na zbornici spet prejeli več klicev ogorčenih podjetnikov, ki so ostali pred vrati zdravniške ambulante zaradi blokirane kartice zdravstvenega zavarovanja. Znova se je pokazalo, da podjetniki niti ne vedo, da imajo blokirano kartico, dokler je ne potrebujejo. Potem preteče tri, štiri dni, preden jim uspe dokazati, kaj je res in kaj ni, uskladiti salde in pridobiti ustrezno potrdilo o plačanih dajatvah, kar je pogoj za uveljavljanje pravic iz zdravstvenega zavarovanja. Zbornica si zaradi tega prizadeva za takojšnje obveščanje zavarovancev o blokadi kartic ter za odpravo administrativnih ovir pri deblokadi.

Nemalo prahu, časa in denarja (nekateri so pohiteli z organizacijo seminarjev na omenjeno temo) so v zadnjem času dvignila tudi razglabljanja o zavarovanju zaposlenih družbenikov v enoosebnih družbah. Bo prišlo do navzkrižnega zaposlovanja, bodo družbe spremenile lastniške deleže? Dokler je družba enoosebna, z enim vložkom kapitala, lahko spremembe, vezane na družbo, ureja na e-Vem točki. Brezplačno. Dvo- ali več osebna pa pri notarju. Proti plačilu! Komentar res ni potreben. Če ste pred odločitvijo, kaj storiti, si vendar preberite nekaj možnih rešitev na 9. strani.

Dopolnitev seznama

V prejšnji številki Krpanovega glasa smo objavili seznam prejemnikov jubilejnih priznanj za leto 2011, ki ga dopolnjujemo:

za 10 let: ELGO-NOVA d.o.o. Podskrajnik

za 20 let: PME d.o.o. Podskrajnik, ELSE d.o.o. Cerknica in GORA d.o.o. Cerknica

za 25 let: SILVANISA d.o.o., Rakek

Les kot snov kulturne dediščine

V sklopu izvajanja projekta »Les kot snov kulturne dediščine«, ki je sofinanciran iz sredstev EU, vodita pa ga občini Sodražica in Bloke s partnerji, sta OOO Cerknica in Ribnica pripravili 27. 10. 2011 v Sodražici večer s predavanji in razpravo na dve temi: Uporaba lesa kot strateške surovine in kot snovi kulturne dediščine, ter Uporaba geografske oznake »Ribniška suha roba«. Izhodišča o lesu kot strateški surovini je predstavila Silva Šivec, o uporabi oznake Ribniška suha roba je spregovoril Pavel Hočevnar. Osrednji predavatelj večera je bil znani slovenski etnolog prof. dr. Vito Hazler, ki je predstavil svojo raziskavo o uporabnosti lesa. Nanizal je mnoge ugotovitve o tem, koliko lepega, avtohtonega je izginilo, in še izginja, iz našega vidnega polja, ker polpretekli čas slovenskemu človeku ni vcepil odnosa ter zavesti o pomenu in vrednotenju zapuščine in znanja preteklih rodov. Po koncu predavanj se je razvila sočna debata, v kateri so mojstri lesa spregovorili o mnogih skrivnostih ravnanja z lesom in jo nadaljevali ob pogostitvi, ki jo je pripravila Občina Sodražica.

Pripravlja Barbara Grum Vogrin

Andrej med delom

Foto J. M.

Seminar frizerske sekcije

Kot že nekaj let zapored, je tudi letos potekal seminar za frizerke v Frizerskem salonu »Jana«, ki ga vodi Janja Modrijan, predsednica frizerske sekcije pri OOO Logatec. Vodil ga je

Andrej iz frizerske hiše Kristjan Styling. Prikazal je aktualne tehnike barvanja in striženja, ob tem pa še veliko drugih uporabnih prijemov, ki olajšajo delo v frizerskih salonih. Tudi aktualna moda na področju friziranja je bila predstavljena tako, da jo bodo udeležence lahko prenesle v svoje salone.

Seminarja so se udeležile članice frizerske sekcije OOO Logatec in sicer Martina Mlinar, Andreja Berzelak, Mija Naglič, Katja Šemrov Dolenc s svojo zaposleno, Barbara Čar s svojimi zaposlenimi in seveda Janja Modrijan s svojimi zaposlenimi. Vzdušje na seminarju je bilo sproščeno in polno smeha, tako, da bi lahko rekli, da so ti vsakoletni seminarji prerasli v prijetno druženje med logaškimi frizerji. Posebna zahvala velja Andreji Berzelak, ki skoraj vedno poskrbi za modele in pa puncam iz salona »Jana«, ki vsako leto pridno pomagajo demonstratorju (umivajo lase, barvajo in še kaj), tako da je njegovo delo olajšano in lahko teče nemoteno.

Janja Modrijan

Obrtno podjetniška zbornica Logatec ter Občina Logatec
ob iztekajočem se letu vabita vse logaške otroke
na prednovoletno srečanje, ki bo
v torek, 20. decembra 2011, v Narodnem domu, v Logatcu,
s pričetkom ob 18. uri.

Otroke bo razveselil čarodej Toni s svojimi najlepšimi čarovnijami,
njegov nastop pa bodo dopolnili tudi vsi trije dobri možje
Miklavž, Božiček in Dedek Mraz.

Lepo vabljeni na doživeto praznovanje praznikov.

UPN – univerzalni plačilni nalog

V sredo, 26. oktobra 2011 je na OOO Logatec potekalo predavanje strokovnjakov NLB z naslovom UPN – univerzalni plačilni nalog: kako ga pravilno uporabljati in množična plačila SEPA. Predavala sta strokovnjaka iz NLB Igor Horvat in Peter Antičević, udeležil pa se ga je tudi direktor logaške poslovalnice Alojz Joželj z zaposlenimi. Udeležba je bila dobra, saj je bila tudi tema zelo aktualna. Navajamo nekaj naslovov, na katerih lahko najdete informacije o plačilnih nalogih SEPA: www.nlb.si/sepa; www.sepa.si; www.zbs-giz.si. Z vprašanji se po pomoč lahko obrnete tudi na sepa@nlb.si ali proklil@nlb.si.

Foto Barbara

Okrogla miza s predstavniki političnih strank

V Novi gorici so 22. novembra pripravili okroglo mizo s predstavniki političnih strank in list za Notranjsko-primorsko regijo, ki bodo kandidirale na letošnjih predčasnih državnozborskih volitvah. Iz logaške zbornice sta se je udeležila predsednik in sekretarka.

Navzoči so bili predstavniki 12 strank in list, govor pa je bil predvsem o tem, kakšne ukrepe bi predstavniki strank in list za izboljšanje položaja mikro, majhnih in srednjih podjetij bi izvedli, če bi bili vladajoča stranka. Večina kandidatov se je osredotočila predvsem na znižanje davkov in prispevkov, poznavanje ostale problematike obrtništva in podjetništva pa je bilo bolj mlačno. Iz predstavitve strank in list ni bilo moč razbrati, katera bi bila tista, ki bi odstopala od povprečja, saj so vsi predstavniki govorili več ali manj enako.

Še en logaški mojster

Dne 10. 11. 2011 so v Unionski dvorani v Ljubljani že enajstič slavnostno podelili mojstrske diplome. Iz Logatca jo je letos prejel le Franc Lampič, ki je tako postal mojster strojnih instalacij. Sedež njegovega podjetja je v Ljubljani, kjer je tudi včlanjen v OZS. Za prejeto diplomu mu čestitamo.

Seminar Novi zakon o varnosti in zdravju pri delu in novosti na področju varstva pred požarom

Kdaj: 7. 12. 2011, od 8. do 12. ure

Kje: predavalnica OOO Logatec

Izvajalec: Lozej d.o.o.

Kotizacija: člani 40 € + DDV, vsi ostali 70 € + DDV

Prijave: do 6.12.2011 na OOO Logatec

na tel. 01 750 90 80 ali barbara.grum@ozs.si

V primeru neudeležbe brez odjave zaračunamo kotizacijo v celoti. Število mest je omejeno.

Novi zakon o varnosti in zdravju pri delu (Ur. list RS št. 43/2011) bo začel veljati 3. decembra 2011. Delodajalec in delavec prinaša številne novosti v zvezi z njihovimi dolžnostmi pri izvajanju varnosti in zdravja pri delu. Uveljavitev zakona bo zahtevala najmanj prenovno Izjave o varnosti z oceno tveganja, če ne tudi obširnejših posegov v ureditev varnosti in zdravja na delovnih mestih.

Nova zakonodaja s področja varstva pred požarom prinaša predvsem dodatne zahteve na področju usposabljanja zaposlenih in zahteva najmanj uskladitev požarnih redov ter izdelavo novih programov usposabljanja.

Na seminar vabimo vse odgovorne osebe, kadrovske službe, vodje proizvodnih obratov, druge odgovorne vodje del ter vse osebe, ki so kakorkoli vključene v sistem zagotavljanja varnosti in zdravja pri delu ter varstva pred požarom v podjetjih.

PROGRAM:

8:00 – 8:15	Sprejem udeležencev, jutranja kavnica
8:15 – 8:30	Uvodni nagovor direktorja inštituta Lozej d.o.o. Marijan Lozej
8:30 – 10:00	Spremembe in novosti na področju varnosti in zdravja Mitja Peljhan, dipl. var. inž.
10:00 – 10:15	Odmor
10:15 – 11:00	Novosti na področju varstva pred požarom Boštjan Ulaga, dipl. var. inž.
11:00 – 12:00	Diskusija

Tečaji jezikov in računalništva

Vse člane ponovno obveščamo, da se še vedno lahko prijavijo za tečaje tujih jezikov angleščina, italijanščina in nemščina. Začetek tečajev bo 9. januarja 2012, potekali pa bodo na OOO Ljubljana-Siška. V primeru, da se bo za nek tečaj prijavilo vsaj 5 udeležencev, bo organiziran v Logatec.

Prav tako se še vedno lahko prijavite za tečaj računalništva.

Vse ostale informacije dobite na svojih zbornicah.

Seminar zagon spletne trgovine

Zaradi velikega zanimanja Zavod Oziris, Tržaška 27, Logatec ponovno organizira brezplačni seminar: Zagon spletne trgovine in elektronskega poslovanja v manjšem podjetju, ki bo 13. 12. 2011 ob 16. uri in prostorih Zavoda Oziris.

Prijave zbiramo po telefonu 070 415 023 ali mailu petrusic.suzana@siol.net.

Vljudno vabljeni!

Pripravlja Irena Dolgan

Certifikat SQ Marku Abramcu

»Zadovoljstvo poslovnih partnerjev ter družbe z zaposlenimi se doseže z udejanjanjem strategije, načrtovanja in doseganja ciljev nivoja kakovosti, sistem kakovosti in procesi, ki vodijo k odličnosti poslovnih rezultatov« je zapisalo Slovensko združenje za kakovost na svojih spletnih straneh. Poleg tega pa še »Vse postopke (za pridobitev certifikata op. a.) s pooblastilom kandidata vodi naše podjetje z namenom, da so zahtevane analize dosledne in kompletne, ter da so vse reference jasno predstavljene. 7 članska komisija Združenja SQ oceni predloženi projekt in izda Certifikat, za katerega so bili izpolnjeni vsi pogoji in izpeljani vsi predpisani postopki. Podjetje certifikat uporablja v vseh svojih aktivnostih na področju promocije, saj se moramo zavedati, da so nosilci znaka kakovosti SQ, lahko samo podjetja, ki dosegajo nadpovprečne poslovne rezultate in vrhunsko kakovost.«

Pogovarjali smo se z enim od prejemnikov tega certifikata v letošnjem letu, mizarjem Markom Abramom, samostojnim podjetnikom, ki posluje v Hraščah.

Mizarstvo Marko Abram s.p. bi letos že lahko obeležilo desetletnico delovanja. Kako ste začeli in kako ste se umestili na sedanjo lokacijo?

Najprej z montažo izdelkov. Sledilo je mizarstvo v najetih prostorih. Leta 2008 sem dejavnost preselil v sedanje prostore. Proizvodnjo širim v obvladljivem obsegu. Gledam pa tudi naprej. Če bo tako kazalo, bom delavnico lahko še razširil.

Mizarstvo je širok pojem. Kaj pretežno izdelujete?

Izdelujemo notranje pohištvo. Osredotočili smo se na izdelovanje kuhinj. Pretežno uporabljamo masivni les. To daje kuhinjam podobo trdnega pohištva, ki lahko zanesljivo služi svojemu namenu. V tem je pridih preteklih časov, ki pa ga s sodobnim oblikovanjem postavljamo v sedanji čas, s pogledom naprej.

Notranje pohištvo kupci običajno naročamo po meri, kuhinje še posebej. Sprejemate tovrstna naročila?

Seveda. Kuhinje niso dnevni prostori in spalnice. Upoštevati je treba odtoke, zračnike, priključke takšne in drugačne. Serijsko izdelani elementi se le po naključju lahko ujemajo z vsem tem. Zato je izdelovanje kuhinjskega pohištva po meri kar uveljavljeno. Kupcem tako, kot sicer to delajo

tudi drugod, v trgovskih središčih, naredimo najprej načrt po izmerah njihovih prostorov. Šele po ogledu računalniške podobe se izluščijo prave predstave o tem, kako naj bi pohištvo učinkovalo v prostoru.

Kako ste tržno orientirani?

Predvsem na zahod, kjer ima masivno pohištvo tradicionalno veljavo. Pripravljeni pa smo na izdelavo pohištva tudi za zahtevnejše kupce. Tudi take, ki jim pohištvo oblikujejo arhitekti. Ti znajo narisati tudi kaj takega, kar je težko, včasih pa niti ni mogoče, izdelati. Tedaj se moramo z njimi neposredno pogovoriti in najti izvedljivo rešitev v okviru zamišljenega.

Nastopate tudi na sejmskih prireditvah?

Doslej si tega še nisem privoščil. Bolj verjamem v osebna priporočila zadovoljnih kupcev drugim morebitnim kupcem. Dokler tako gre.

Kako gledate na poceni pohištvo, ki ga (tudi) ponujajo v trgovskih središčih?

Že stari rek pravi: za malo denarja malo muzike. Kupec se odloča tako, kot mu njegovo finančno stanje narekuje in dovoljuje. Če je pošten, seveda. V trgovini sicer ne more kupiti pa ne plačati, pri mizarju pa si to nekateri privoščijo. Sam pa doslej nisem imel bolečih izkušenj s tem. Pohištvo naj bo dostopno vsem, zato bodo masovne nizkocenovne ponudbe še naprej aktualne. Drugo vprašanje pa je, koliko proizvajalci tovrstnega pohištva sploh zaslužijo s takšno proizvodnjo.

Certifikat SQ. Do pridobitve najbrž pelje zavita pot, ali pač ne?

Meni se pot ni zdela zavita. Izpolniti pa je treba dokaj obsežno dokumentacijo. Tega nisem delal sem, ker se spoznam na izdelavo pohištva, na papirje pa le, kolikor je nujno potrebno. Znak sam že v nazivu nosi: kakovost. Tod pa sem doma. Pravzaprav, smo doma. Poleg mene v delavnici delajo še trije zaposleni. Vsi smo lesarski tehniki, večina pa nas izhaja iz poklica in smo si srednješolsko izobrazbo pridobili za tem. Vemo, kaj delamo in to znamo narediti. Je pa certifikat dokazilo bolj kratkega diha, saj ga je treba na dve leti obnavljati.

Kako na Vaš SQ gledajo stranke?

Sem kar malo presenečen. Skorajda vsakdo, ki vstopi v predverje, kjer imam zbirko starega mizarjskega orodja in ob njem omenjeni certifikat, se zanj pozanima in – tako se mi zdi – z večjo zaupljivostjo vstopa v na-

Samostojni podjetnik Marko Abram

Foto J. G.

Marko skrbno brani mizarjsko orodje svojega deda. Skorajda vsi se ustavijo ob njem in znaku SQ, ki ga s pohvalo omenjajo lastniku

Foto J. G.

jin poslovni odnos. Sam pa menim pa, da je to le potrdilo kakovostnega dela in poslovanja naše delavnice.

Če pogledava še z druge plati. Dobro ime si ustvarjate z delom. Pa s petjem tudi?

Med življenjskimi vrednotami najbolj spoštujem družino, pošteno delo in - petje. To mi je v dopolnilo vsemu, s čimer se lahko potrjujem kot človek. Že precej let pojem v vokalni skupini Goldinar.

Kako dejavni ste v zbornici?

V zbornici sem vester član. Vesel sem, da nudi tudi konkretno oporo članom, če jo želijo in potrebujejo. Meni je predvsem dobrodošlo ugodno kratkoročno kreditiranje, ki ga udejanja v sodelovanju z banko.

Smo v predvolilnem času. Času, ki ni niti v Sloveniji, niti v svetu prijazen, ki ne zagotavlja zanesljivosti, ne spoštuje osnovnih človeških vrednot. Menite, da bodo predčasne volitve odločilno vplivale na izboljšanje?

Volitve same ne. Po volitvah se bo pokazalo, kako smo izbrali. Izbrati pa moramo sami, ne prepustiti odločanja o izbiri drugim. Najprej na volišča. Nato pa bomo videli, komu smo zaupali. In kako bo znal v okoliščinah, v kakršnih se bomo znašli, udejanjiti predvolilne besede.

Hvala za pogovor in trdno poslovno pot naprej. Vam želim.

Janez Gostič

Posebni primeri zavarovanja družbenikov

Na vprašanja o zavarovanju družbenikov v določenih primerih je OZS poslala odgovore, ki jih navajamo.

»Najprej bi vas usmerili na že pripravljene prispevke na temo obveznega zavarovanja družbenikov, ki so poslovodne osebe. Na novi spletni strani OZS najdete članek, kako je trenutno urejena zakonodaja na tem področju. Link:

<http://www.ozs.si/Za%20c4%8dlane/Svetovalnicenter/Osvetovalnemcentru/Podrobnostnovice/tabid/1002/ArticleId/332/Default.aspx>

Odgovori na vprašanja v povezavi z zgornjo tematiko: Kakšen je strošek prispevkov za socialno varnost družbenika in kako prijavim prispevke za socialno varnost družbenika, glede na spremembe Zakona o urejanju trga dela ter kako se obvezno zavaruje direktor družbe, ki je tudi družbenik te družbe pa so na portalu OZS:

<http://www.ozs.si/Za%20c4%8dlane/Svetovalnicenter/Pla%20c4%8dera%20c4%8Dunovodstvoinknjigovodstvo.aspx>

<http://www.zzs.si/zzs/info/egradiva.nsf/o/78D77628A5561380C1257936002ABC1F>

Odgovori na vprašanja pa so:

1. Do sedaj ste bili zavarovani na podlagi delovnega razmerja (podlaga 001) pri enoosebni družbi X, kjer ste opravljali funkcijo direktorja, ter hkrati opravljali dejavnost kot t.i.m. »popoldanski s.p.«.

Če bi želeli še naprej ostati edini družbenik in hkrati poslovodna oseba, poleg tega pa še opravljati dejavnost, glede na veljavno zakonodajo ne boste več mogli biti zavarovani na podlagi 001, pač pa se boste morali zavarovati iz naslova opravljanja dejavnosti (torej kot samostojni podjetnik) na podlagi 005. 25. člen ZPIZ-1 namreč določa, da se oseba, ki istočasno izpolnjuje pogoje za vključitev v obvezno zavarovanje po več podlagah, obvezno zavaruje po tisti podlagi, ki je v zakonu navedena pred drugimi podlagami, po katerih bi bila vključena v zavarovanje. Zavarovanje samostojnega podjetnika pa je v ZPIZ navedeno pred zavarovanjem družbenika, ki je obenem poslovodna oseba (zavarovanje s.p. določa prvi odstavek 15. člena, zavarovanje družbenika, ki je poslovodna oseba, pa drugi odstavek 15. člena ZPIZ).

Če vam takšna ureditev stanja ne bi ustrezala, pa se morate odločiti, kaj je za vas pomembno: da še naprej ostanete edini lastnik družbe, da ostanete poslovodna oseba ali da ste še naprej zavarovani na podlagi delovnega razmerja, torej na podlagi 001.

Če dajete prednost zavarovanju na podlagi delovnega razmerja (001), prideta v poštev ti dve možnosti:

- ostanete edini lastnik družbe, za direktorja imenujete drugo osebo, sami pa se v družbi zaposlite na nekem drugem delovnem mestu in se zavarujete na podlagi 001. V tem primeru lahko tudi zadržite popoldanski s.p., v družbi pa ste lahko prokurist.
- v družbo vstopi vsaj še en družbenik, vi sklenete z družbo pogodbo o zaposlitvi (kot direktor ali na kakem drugem delovnem mestu) in se zavarujete na podlagi 001, še naprej pa opravljate tudi popoldanski s.p.

V vseh ostalih kombinacijah pa boste zavarovani ali kot samostojni podjetnik iz naslova opravljanja dejavnosti (podlaga 005) ali kot družbenik, ki je obenem poslovodna oseba (kombinacija zavarovalnih podlag 040+112 za družbenika-poslovodno osebo v enoosebni družbi oziroma podlaga 040 za poslovodno osebo-družbenika v večoosebni družbi, če nima sklenjenega delovnega razmerja).

Prednostno je, kot rečeno, zavarovanje na podlagi opravljanja dejavnosti (s.p.), kar pomeni, da morate v primeru, če bi želeli biti zavarovani kot družbenik-poslovodna oseba (na podlagi 040 ali na kombinaciji podlag 040+112), prenehati opravljati dejavnost (izbrisati s.p.)

2. Stroški in davki:

Če pravilno razumemo, ste kot edini lastnik družbe X družbi prodali del lastniškega deleža, kar pomeni, da družba v bilanci stanja izkazuje lastni delež. To pa ne pomeni, da je družba sama sebi lastnik, pač pa pomeni, da ste še vedno edini lastnik vi, le da ima družba lastni delež, ki ga lahko vplača odkupi nov lastnik, lahko ga ponovno odkupite vi, lahko pa ga tudi odpokličete in s tem zmanjšate osnovni kapital družbe.

Na kateri podlagi se boste obvezno socialno zavarovali, je odvisno od tega, v kakšnem razmerju boste z družbo, katere lastnik ste (in obratno - vrsti izbrane zavarovalne podlage prilagodite konkretno situacijo, npr. izbrisate s.p., v družbo vstopi novi družbenik, za direktorja imenujete drugo osebo...).

Glede na možnost, ki se je uveljavila v praksi, in sicer da lahko v družbo vstopi še vsaj en družbenik, vi pa z družbo sklenete pogodbo o zaposlitvi za direktorja ali kako drugo delovno mesto, je torej možno, da boste zavarovani na podlagi 001 (obenem pa boste opravljali dejavnost kot popoldanski s.p.). Če boste izbrali to možnost, si boste na družbi izplačevali plačo, prispevki za socialno varnost, ki se vam bodo obračunali pri plači, pa bodo seveda davčno priznan odhodek družbe. Tudi vsa nadomestila in povračila stroškov, ki vam pripadajo kot zaposlencu, se bodo obravnavala kot davčno priznani odhodki.

V primeru, da ne bi izbrali možnosti zavarovanja na podlagi 001 (ki je seveda pogojena z vstopom novega družbenika ali z imenovanjem druge osebe za direktorja), boste zavarovani na eni od naslednjih podlag:

- kot samostojni podjetnik na podlagi 005 (to bi bilo v primeru, če ne bi izbrisali s.p. in ne bi zagotovili pogojev, da se zavarujete na podlagi 001),
- kot družbenik-poslovodna oseba na kombinaciji podlag 040+112 (to bi bilo v primeru, če bi ostali edini lastnik družbe in direktor in bi izbrisali s.p.),
- kot družbenik-poslovodna oseba v večoosebni družbi na podlagi 040 (to bi bilo v primeru, če bi v družbo vstopil nov družbenik in če bi izbrisali s.p., ne bi pa z družbo sklenili delovnega razmerja - ta varianta sicer ni najbolj smiselna).

V navedenih treh oblikah obveznega zavarovanja boste zavezanec za plačilo prispevkov vi kot fizična oseba. To pomeni, da zneski plačanih prispevkov ne bodo davčno priznani odhodki podjetja, ampak se bodo upoštevali kot odbitna postavka na drugačen način: pri izračunu dohodnine vas kot fizične osebe se vam bodo upoštevali kot odbitna postavka (torej kot zmanjšanje davčne osnove v informativnem izračunu dohodnine). Kolikšen davčni prihranek vam bodo predstavljali plačani prispevki, je odvisno od tega, v kateri dohodninski razred »padete« glede na vsoto vseh dohodkov, ki se obdavčujejo z dohodnino po dohodninski lestvici.

Za opravljeno delo pri družbi si v primeru, če ne boste zavarovani na podlagi delovnega razmerja (001), ne boste mogli izplačevati plače. Vendarle pa si boste lahko za opravljeno delo izplačevali prejemke na podlagi pogodbe o poslovanju. Ti dohodki so obdavčeni z dohodnino (po lestvici), drugih dajatev pa se od teh prejemkov ne plačuje. Kot poslovodja ste upravičeni tudi do neobdavčenih povračil stroškov v zvezi z delom (prevoz na delo in prehrana) ter povračil stroškov na službeni poti. Seveda pa niste upravičeni do izplačila regresa, jubilejne nagrade, odpravnine, ... ki so prejemki, vezani na delovno razmerje. Tako dohodek za poslovanje kot neobdavčena povračila stroškov pa so davčno priznani odhodki družbe.

Če imate torej pri delovnem razmerju na eni strani plačo (in ostale prejemke iz delovnega razmerja), ki predstavlja davčno priznan odhodek (davek od dohodkov se zaradi izplačila teh prejemkov zmanjša za 20% od zneska teh prejemkov), imate pri pogodbi o poslovanju dohodek za vodenje poslovnega subjekta, ki je prav tako davčno priznan odhodek in zmanjšuje davek od dohodkov pravnih oseb za 20% glede na znesek izplačanih prejemkov.

Če pogledamo še prispevke za socialno varnost, pa imate pri delovnem razmerju prispevke, ki so po višini odvisni od zneska izplačane plače in predstavljajo davčno priznan odhodek družbe (kot sestavni del bruto plače). Davek od dohodkov pravnih oseb se zmanjša za 20% glede na znesek plačanih prispevkov.

Pri pogodbi o poslovanju oziroma pri zavarovanju na podlagi 040 ali 040+112 pa prispevki niso davčno priznani odhodki družbe, pač pa se priznajo kot odbitna postavka pri izračunu dohodnine na letni ravni. Če imate toliko skupnih dohodkov, obdavčljivih z dohodnino po lestvici, da padete v tretji dohodninski razred (41%), vam bodo plačani prispevki zmanjšali dohodnino za 41% od zneska plačanih prispevkov, če pa je teh dohodkov tako malo, da padete denimo v prvi dohodninski razred (16%), vam bodo plačani prispevki zmanjšali dohodnino le za 16% zneska plačanih prispevkov.

Vsekakor pa je odgovor na vprašanje, katera varianta obveznega zavarovanja je bolj ugodna za posameznika, odvisen od številnih dejavnikov in od konkretne situacije, zato ni mogoče dati pavšalnega odgovora na vprašanje, kako naj družbeniki ravnavo glede zavarovanja.«

Pripravlja Adela Cankar

Nova mojstrica na Vrhniku

Na Vrhniku imamo novo mojstrico obrtnih dejavnostih. Naziv frizerska mojstrica je pridobila Sanja Karić. Mojstrska diploma ji je bila podeljena na slavnostni prireditvi v Unionski dvorani Grand hotela Union v Ljubljani. Na prireditvi je bilo podeljenih 60 diplom.

Novi mojstrici čestitamo ob pridobitvi naziva in želimo, da bo pridobljeno znanje uspešno uporabljala pri svojem delu.

Iz dela organov zbornice

Sekretarka se je udeležila delovnega sestanka, ki ga je organiziralo Združenje delodajalcev obrti in podjetnikov Slovenije – GIZ ZDOPS. Predsednik združenja, Milan Škapin, je pozdravil prisotne in na kratko predstavil poslanstvo Združenja, ki je zastopnik delodajalcev v socialnem dialogu (pogajanja med državo, sindikati in delodajalci). Izpostavil je, da je v Sloveniji 13 sindikalnih organizacij in samo 5 delodajalskih, zato se ne gre čuditi, da imajo sindikati tako moč v pogajanjih. Sekretar Združenja, Igor Antauer, je predstavil zaposlene na združenju in v nadaljevanju izpostavil, da je pomembna reprezentativnost združenja, na čemer bo potrebno v prihodnje bolj delati.

Predstavili so se še prisotni regijski predsedniki, ki skrbijo za prenos informacij na regijskih združenjih, kolikor jih je na območju Slovenije.

Na kratko nam je predstavil spremenjeno Kolektivno pogodbo za obrt in podjetništvo, ki je bila podpisana in velja do 31.12.2012. kolektivna pogodba velja za vse člane Obrtno-podjetniškega zborničnega sistema oz. za vse, ki v pogodbah o zaposlitvi določijo, da za uveljavljanje pravic in obveznosti za zaposlene v njihovem podjetju poleg Zakona o delovnih razmerjih velja ta kolektivna pogodba. Mi-mogrede, kolektivna pogodba za obrt ima častitljivo starost 40 let.

Predstavili so nam še spletne strani Združenja, ki so razdeljene na odprti in zaprti del. Odprti del je dostopen vsem uporabnikom, zaprti del pa le članom s plačano članarino. Na njihovi spletni strani je možno najti številne uporabne informacije. Poglejte in se prepričajte.

www.zdops.si

Kam po nasvet

Potrebujete nasvet, pomoč, storitev? Obrtno-podjetniška zbornica Slovenije in območne obrtno-podjetniške zbornice so pravi naslov za razrešitev vaših problemov. Območno obrtno-podjetniško zbornico Vrhnika najdete na naslovu Tržaška cesta 8a, 1360 Vrhnika, informacije so dostopne na spletni strani: www.ooz-vrhnika.si, kjer si lahko med drugim ogledate fotogalerijo dogodkov, interno glasilo Poročevalec (starejše izdaje), dobite odgovore na pomembna vprašanja, pregledate aktualna dogajanja na zbornici, si naložite potreben obrazec ali uporabite katero izmed koristnih povezav.

Vprašanja nam lahko posredujete tudi po e-pošti: adela.cankar@ooz.si

Ne spreglejte obvestila združenja, ki vas opozarja, da ste pri izplačilu plač za mesec november dolžni plačati tudi prispevek za izvajanje Kolektivne pogodbe in sicer v višini 2,00 € za vsakega zaposlenega delavca.

Predsednik, Marko Popit, član UO, Danilo Kralj in sekretarka so se udeležili regijskega sestanka v Novi Gorici in okrogle mize s predsedniki političnih strank, gibanj in list.

Na delovnem sestanku regije so bile obravnavane posamezne točke dnevnega reda UO OZS. Razprava se je začela pri obravnavi osnutka programa dela OZS za leto 2012 in finančnega plana za naslednje leto. Na regiji se ne strinjamo, da se postopki javnih pooblastil v celoti prenesejo na OZS, ker bi s tem članom naložili več stroškov, ne bi zmanjšali administrativnih ovir, temveč bi jih samo povečali...

Ker je nadaljevanju sestanka sledilo srečanje s predstavniki političnih strank, list in gibanj, smo spregovorili tudi o žuljih, ki nas tiščijo in o tem, na katera vprašanja obrtnikov in podjetnikov naj prisotni predstavniki odgovorijo, da začutimo utrip in razmišljanje stranke in njenih članov.

Bojim se, da nismo dobili pravih odgovorov, da so nam obljubljali preveč in obrtnikom ter podjetnikom preveč všečno odgovarjali na zastavljena vprašanja in ponujali rešitve za posamezne probleme, ki tarejo celotno gospodarstvo v državi.

Novembra se je na redni seji sestal Nadzorni odbor in pregledal poslovanje zbornice za prvih devet mesecev. Člani odbora so pregledovali prejete in izdane račune, preverili plačevanje računov in za posamezne transakcije, ki so se jim zdele nerazumljive, zahtevali dodatno pojasnilo sekretarke. Glede na mesečne prilive članarine so dobili pojasnilo, da je višji priliv avgusta in septembra posledica izvršb pri neplačnikih, ki jih je izvajala Carinska uprava RS. Sekretarka je člane NO seznanila tudi, da je za člane NO pri OOOZ dana zahteva na Izobraževalni center OZS, da izvede izobraževanje članov NO. Pomembno je namreč, da so člani seznanjeni kaj in kako naj nadzirajo, da sproti ugotavljajo morebitne nepravilnosti in na njih opozorijo in prispevajo k pravilnemu poslovanju organizacije.

Nadzorni odbor pri pregledovanju dokumentov

Foto: A. Cankar

Sicer pa je na OOO Vrhniku utečen red, da so vsi člani NO vabljeni na vse sestanke Upravnega odbora in že sproti lahko sledijo odločitvam in poslovanju in kontrolirajo realizacijo sprejetih sklepov.

Novembra so se na redni seji sestali tudi člani UO. Seznanili so se z aktualnimi zadevami: kako so se zaključila prizadevanja za ureditev ceste, o udeležbi članov na prireditvah sosednjih OOO, o sestanku članov gostinske sekcije. UO je podprl pobudo za sodelovanje z OŠ Ivan Cankar in donacijo v šolski sklad, sodelovanje pri podjetniškem krožku, predstavitvi OOO, poklicev in sistema poklicnega izobraževanja otrokom in staršem pred roki za vpis učencev v poklicne in druge srednje šole z namenom, da bi učence usmerili tudi v izobraževanje za poklice.

Člani UO med novembrsko sejo

Foto: A. Cankar

Prisotni so bili seznanjeni o poteku regijskih posvetov v septembru, oktobru in novembru, na katerih je bilo izpostavljeno: OZS podpira uvedbo davčnih blagajn, če bodo obvezne za vse brez izjem; pogajanja s SAZAS in IPF so še vedno v teku; na OZS poteka reorganizacija strokovnih služb in reorganizacija sekcijskega delovanja (menjava kadrov, sekretarjev sekcij...); prenovljene so spletne strani OZS (del spleta je tudi spletni katalog obrtnikov, v katerega lahko posamezen član sam vpisuje spremembe svojega podjetja, svoje storitve, izdelke, delovni čas...); premalo članov je vključenih v Sklad za pomoč obrtnikom (dati izjavo, da 0,5 % dohodnine namenite tej organizaciji, sicer gre v državni proračun); pripravljajo se spremembe statuta OZS, ki bo šel na skupščino šele, ko bo usklajen; obravnavan je bil plan dela in finančni plan OZS za leto 2012 (izraženo nestrinjanje s prenosom javnih pooblastil iz OOO na OZS v celoti).

Zadnjemu regijskemu posvetu v Novi Gorici je sledilo še srečanje s predstavniki političnih strank, list in gibanj. Srečanje je bilo eno od šestih te vrste, organizator je bila OZS z namenom, da pridobimo mnenja, stališča, poglede, ravnanja posameznih strank glede vprašanj, ki so za obrtnike in podjetnike najbolj aktualna in pereča. Vsi so za uvedbo pavšalne obdavčitve (zakaj je potem še ni?), da je prisilna poravnava kraja, da je potrebno takoj rešiti problem sive ekonomije, nekateri so za višanje davkov, nekateri za nižanje...veliko obljub, vendar vprašanje, koliko od teh obljub bo izvedenih in koliko jih bo mogoče izvesti. Sprejet je bil sklep, da se OOO Vrhniku včlani v Združenje delodajalcev obrti in podjetnikov Slovenije – GIZ ZDOPS, ker je to organizacija delodajalcev, ki nastopa v pogajanjih z državo in sindikati.

V nadaljevanju se je sta bila obravnavana osnutek plana dela in osnutek finančnega plana OOO za leto 2012. V razpravi so bile sprejete dopolnitve pri sekciji ASRD in popravek financ zaradi članarine za ZDOPS. Osnutka gresta s popravki kot predloga v sprejem na skupščino OOO.

Obravnavanih je bilo 8 vlog v zvezi s plačevanjem članarine (odpis, delni odpis, odlog, obročno odplačevanje: 6 ugodno rešenih, 2 zavr-njeni) in dve za povračilo stroškov izobraževanja (obe ugodno rešeni). Sprejet je bil tudi sklep, da bo skupščina OOO v sredo, 14. decembra.

Izobraževanje

Za člane zbornice organiziramo seminar:

NOVOSTI DAVČNE JESENI, ZA USPEŠEN ZAKLJUČEK 2011, POUĐAREK NA DDV SPREMEMBAH

Seminar je namenjen obrtnikom in podjetnikom, ki se želijo seznaniti z novostmi na področju davkov in računovodstva ter optimizirati davčni obračun za leto 2011. Na seminarju bomo na praktičnih primerih obravnavali:

- novosti vezane na DDV zaradi spremembe Zakona o davku na dodano vrednost (ZDDV-1E, Uradni list 78/2011) ter sprememb Pravilnika o izvajanju Zakona o davku na dodano vrednost (Uradni list 82/2011), ki se uporabljata od 20.10.2011 naprej (dobropisi, popravki (zmanjšanja) obračunanega in neplačanega DDV, od vseh priznanih terjatev v postopkih stečajev in prisilnih poravnav), popravki obračuna DDV, popravki odbitka DDV, itn.;
- spremembe in novosti vezane na obračunavanje in plačevanje prispevkov za socialno varnost družbenikov in poslovdij enoosebnih in več-osebnih družbe z omejeno odgovornostjo;
- sistematičen pregled na konkretnih primerih najpomembnejših računovodskih oz. davčnih kategorij, s katerimi lahko vplivamo na davčni obračun družb in samostojnih podjetnikov za leto 2011 (prevrednotenja in odpisi terjatev, inventure, obračun materialnega knjigovodstva, olajšave, poslovna darila, itn.).

Seminar je za člana (ena oseba) brezplačen, če ima poravnano članarino. Cena za morebitne druge udeležence znaša 50 €.

Z novostmi vas bo seznanila Tatjana Đukić in sicer v četrtek, **15. decembra, ob 16. uri** v veliki sejni dvorani **OOO Vrhniku – Dom obrtnikov**, Tržaška cesta 8a, Vrhniku.

Prijave na izobraževalni dogodek so mogoče **do ponedeljka, 12. decembra**, na tel. 755 77 40 ali 051 619 215 ali po e-pošti: adela.cankar@ozs.si

Dedek mraz na OOO Vrhniku

Ste že prijavi svoje malčke na prireditev, ko bo zbornico obiskal Dedek Mraz in otroke obdaril z igračami? Še ne. Otroke še lahko prijavit na prireditev, ki bo **v soboto, 17. decembra v Domu obrtnikov na Vrhniku**.

Prijave sprejemamo na zbornici. Ob prijavi je potrebno navesti ime, priimek in starost otroka. Pokličite na št.: 755 77 40, 051 619 215 ali podatke sporočite po fax-u: 7504 102, po e-pošti: adela.cankar@ozs.si ali se oglasite osebno na zbornici.

Novoletni ples

oz. 14. prednovoletno srečanje bo **v soboto, 10. decembra 2011, v Jamski restavraciji v Postojni**. Za zabavo bo poskrbel Samuel Lucas s svojo glasbeno skupino. Prijave v vplačili sprejemamo na zbornici. Vljudno vabljeni, še posebej jubilanti.

Jubilejni kongres IBA in tekmovanje barmanov

V varšavskem hotelu Hilton se je zbralo prek 700 barmanov s sveta na 60. jubilejnem IBA kongresu. Ob njem se je odvijalo 37. svetovno prvenstvo v klasični pripravi koktajlov in 12. svetovno prvenstvo v atraktivni pripravi koktajlov. Mednarodna barmanska organizacija IBA združuje člane 55 držav članic in 6 držav opazovalk. Društvo barmanov Slovenije - DBS je polnopravni član IBE od leta 1967 dalje in se z uspehi redno udeležuje kongresa ter svetovnih tekmovanj.

Letos se je kongresa in tekmovanja udeležila 5-članska delegacija DBS. Med delegati sta bila tudi Aleš Ogrin, predsednik DBS in Franci Pišek. Tekmovala sta Branko Lepoša iz GH Bernardin ter Boris Šimbera iz podjetja Zmešaj.si d.o.o. V kategoriji koktajlov s penečim se vinom je Branko Lepoša s svojim Rose Symphony osvojil srebrno medaljo. Čestitamo!

Verodostojnost knjigovodskih listin

Kaj je verodostojna knjigovodska listina, je zapisano v Slovenskih računovodskih standardih, in sicer:

- KNJIGOVODSKE LISTINE – SLOVENSKI RAČUNOVODSKI STANDARD 21
- RAČUNOVODSKE REŠITVE PRI MALIH SAMOSTOJNIH PODJETNIKI POSAMEZNIKI - SLOVENSKI RAČUNOVODSKI STANDARD

Oba standarda imata glede verodostojnosti knjigovodskih listin enako besedilo: **»Knjigovodske listine so verodostojne, če se pri kontroliranju pokaže, da lahko strokovno usposobljene osebe, ki niso sodelovale v poslovnih dogodkih, na njihovi podlagi popolnoma jasno in brez kakršnihkoli dvomov spoznajo naravo in obseg poslovnih dogodkov.«**

Za verodostojne knjigovodske listine se štejejo tudi po telekomunikacijskih poteh oziroma pri računalniškem izmenjavanju podatkov dobljena sporočila, sestavljena iz knjigovodskih podatkov. Oseba, ki pošilja knjigovodske podatke oziroma jih vnaša v računalnik, odgovarja, da so poslani oziroma v računalnik vneseni knjigovodski podatki verodostojni, kar potrdi z elektronskim podpisom.

Knjigovodske listine se kontrolirajo, da se zadosti načelu resničnosti, torej da kažejo podatki v njih dejansko stanje in gibanje sredstev, obveznosti do njihovih virov, prihodkov in odhodkov. Knjigovodske listine se kontrolirajo na poteh od izdajatelja knjigovodskih listin do kraja knjigovodskega obravnavanja poslovnih dogodkov.

Podjetje v splošnem aktu in samostojni podjetnik posameznik v sklepu določita način pravnega in verodostojnega izkazovanja poslovnih dogodkov v knjigovodskih listinah, kakor tudi način kontroliranja knjigovodskih listin, osebe, ki pri tem sodelujejo, pa tudi način kasnejšega knjiženja nastalih poslovnih dogodkov.

Ta splošni akt ali sklep je običajno Pravilnik o računovodstvu, v katerem se v zvezi s knjigovodskimi listinami opredeli:

- seznam notranjih in zunanjih knjigovodskih listin ter njihova vsebina in oblika
- kaj vsebuje izvirna knjigovodska listina s priloženim seznamom izvirnih knjigovodskih listin, ki se sestavljajo v podjetju z navedbo namenov, vsebine, potrebnega števila izvodov, odgovornih oseb, ki jih sestavljajo in so odgovorne za njihovo resničnost in verodostojnost ter rokov prenosov
- opredelitev verodostojnosti podlage za knjiženje izvirnih knjigovodskih listin ali kot izvornik, kopija, fotokopija, overjen prepis ali ustrezna oblika, ki izhaja iz računalniškega obdelovanja podatkov
- kaj je izpeljana knjigovodska listina in njihov seznam
- obvezni postopki v zvezi z uporabo elektronskega podpisa
- seznam oseb, ki prevzamejo zunanje knjigovodske listine in so za njih odgovorne
- opredelitev pravilnosti in točnosti knjigovodskih listin s seznamom odgovornih oseb za kontroliranje posameznih listin
- gibanje knjigovodskih listin
- opredelitev nalogov za knjiženje

Poleg omenjenega podjetje oz. samostojni podjetnik posameznik zapiše tudi lastne potrebe v zvezi s knjigovodskimi listinami.

Vsebina verodostojne knjigovodske listine:

SRS 21.7. Izvirne knjigovodske listine o poslovnih dogodkih sestavljajo na kraju in v času njihovega nastanka osebe, ki sodelujejo pri njih. Podjetje v svojem splošnem aktu opredeli vsebino vsake vrste knjigovodskih listin. Te naj vsebujejo:

- podatke o podjetju, pri katerem nastajajo poslovni dogodki, in o odgovornih osebah,
- podatke o poslovnem dogodku,
- v denarju izražen obseg sprememb poslovnega dogodka,
- podatke o kraju in datumu izdaje knjigovodskih listin (pri notranjih knjigovodskih listinah podatki o kraju niso nujni) ter
- opredelitev oseb, pooblaščenih za zagotavljanje resničnosti in verodostojnosti knjigovodskih listin.

Izvirne knjigovodske listine se izdajajo v potrebnem številu izvodov; njihov namen, število in kroženje določi podjetje samo.

SRS 39.21. Podjetnik ali kdo drug sestavi knjigovodsko listino za knjiženje prihodkov, tudi za knjiženje prihodkov iz usredstvenja lastnih proizvodov in storitev.

Knjigovodska listina za knjiženje prihodkov vsebuje

- zaporedno številko,
- podatke o izdajatelju (iz ustreznega registra),
- kraj in datum izdaje,
- podatke o prejemniku (iz ustreznega registra),

- podatke o poslovnem dogodku,
- v denarju izražen obseg sprememb poslovnega dogodka.

Na knjigovodski listini za knjiženje prihodkov, izdani fizični osebi občanu, ni treba zagotoviti podatkov o prejemniku, razen na njegovo zahtevo.

39.22. Knjigovodsko listino za knjiženje stroškov lahko sestavi podjetnik ali kdo drug. Vsebovati mora najmanj podatke iz SRS 39.21.

Knjigovodske listine se sestavljajo tudi za knjiženje

- stroškov posebej za podjetje in posebej za gospodinjstvo (stroškov kurjave, elektrike, vode, telefona, sprotnege in investicijskega vzdrževanja ter podobnih),
- pretokov v gospodinjstvo in iz njega, če ni ustreznih listin, ter
- stroškov nabave kmetijskih pridelkov, če prodajalec ni dolžan izdati ustrezne listine.

Verodostojnost knjigovodske listine je pomembna zaradi davčnega priznavanja stroškov oz. odhodkov, kar ima za posledico višje plačilo davka od dohodka pravnih oseb oz. davka iz dejavnosti. Pri tem je pomemben tudi DDV, saj od neverodostojne knjigovodske listine vstopni DDV ni priznan.

Jasna Vodnik Uršič

Tarife SAZAS 1998 veljajo!

Z OZ smo tik pred zaključkom redakcije prejeli tole razveseljivo sporočilo.

»Sodni mlini vendarle meljejo in rešujejo zadeve (tudi) v našo korist. Znova dobra novica v okviru problematike SAZAS.

Vrhovno sodišče RS je izdalo sodbo, s katero je potrdilo pravilnost stališča OZS, da so naši člani vse od leta 1998 dolžni plačevati nadomestila za uporabo glasbenih avtorskih del iz repertoarja SAZAS kot so določena v Tarifnem delu Pravilnika SAZAS-a iz leta 1998 in ne kot so določena v Pravilniku iz leta 2006. V skladu z navedeno sodbo Vrhovnega sodišča, opr. št. II Ips 160/2011, datirano 15.9.2011, tarifa iz leta 2006 ni bila pravilno sprejeta in zato ne more imeti pravne veljave, s tem pa ni prišlo do spremembe tarife iz leta 1998.

Zahvaljujemo se vsem članom, ki so nam zaupali in sledili našim predlogom/navedilom, da naj ne plačujejo SAZAS-u po tarifi 2006, ter tako zavračajo plačila, ki presegajo nadomestila po tarifi 1998. Številni so se morali zato soočiti z različnimi pritiski, izsiljevanji, skrbmi in obveznostmi, a vendar so nam, kot zgoraj navedeno, upravičeno zaupali in nas podprli v tej akciji. Vsem tem gre velika zahvala.

Zavedati pa se moramo, da tarifa iz leta 1998 ne bo obstala v nedogled. Veljavna zakonodaja nudi SAZASu možnost veljavnega dviga tarif. V skladu s tem se moramo zavedati, da bomo s SAZAS-om morali skleniti sporazum o novih tarifah in pri tem izpogajati čim ugodnejše pogoje.

Morda se bodo v praksi pojavile še kakšne težave glede uveljavljanja tarife 1998, torej, da bo SAZAS še poskusil z računi in opomini izsiljevati plačilo po tarifi 2006, vendar se člani temu lahko uprejo. Če se tovrstni problemi tako še pojavijo in jih člani sami ne bodo zmogli rešiti, jim je OZS na voljo za pomoč.»

AVATARA d.o.o.

RAČUNOVODSKE STORITVE

**ZA VSE, KI POTREBUJETE ZANESLJIVE
RAČUNOVODSKE STORITVE
IN PROGRAMSKO OPREMO**

Avatara d.o.o., Cankarjeva c.8, 1370 Logatec
Tel.: 01 750 92 10, gsm: 040 518 286
E-mail: avatara@kabelnet.net, www.avatara.si

SEKCIJE: Avtoserviserji

UO sekcije avtoserviserjev je na svoji seji dne 27.10.2011 sprejel PRIPOROČILO CENIKA vulkanizerskih storitev. Priporočilo je bilo pripravljeno, upošteva podatke s cenikov, ki veljajo na trgu. Sekcija bo po objavi spremljala odzive članov in njihovo ravnanje ter na podlagi tega sprejela odločitve, kako bo na tem področju delovala v bodoče.

V kolikor cenik želite prejeti, pokličite sekretarja na svoji zbornici.

Prevozniki

Kako parkirati tovorna vozila na počivališčih avtocest in hitrih cest

Objavljamo zabeležko s sestanka predstavnikov OZS in GZS z DARS in Policijo (27. 10. 2011), da bi se razrešila problematika parkiranja tovornih vozil na počivališčih.

Na pobudo OZS je bil v sodelovanju z GZS organiziran sestanek s predstavniki DARS, na katerem je bil govor o problematiki parkiranja tovornih vozil na počivališčih, ob avtocestah in hitrih cestah. Na sestanku je bil prisoten tudi predstavnik policije.

Predstavniki prevoznikov so prisotnim iz DARS in policije predstavili problematiko, ki je nastala po tem, ko je bilo v 5. členu Zakonu o cestah določeno, da je na prometnih površinah počivališče zunaj vozišča javne ceste, ki so namenjene kratkemu postanku udeležencev cestnega prometa, dovoljeno parkirati tovorna vozila najdlje za dvojni čas predpisanega počitka voznika ali za čas prepovedi prometa. Voznik mora v primeru parkiranja na notranji strani vetrobranskega stekla vidno označiti čas in datum začetka parkiranja. Parkiranje tovornega vozila brez nadzora voznika ali samo priklopnega vozila je na teh površinah prepovedano.

Udeleženci sestanka so prišli do skupnih ugotovitev in v zvezi z tem podajajo enotno mnenje. Počivališča ob avtocestah in hitrih cestah:

- so tako namenjena voznikom tovornih vozil, da lahko predvsem na teh površinah opravijo predpisane odmore, dnevne in tedenske počitke in da se v primeru izvajanja zapor tovornega prometa ali v primeru zime in zimskih razmer, lahko izločijo iz prometa;
- lahko uporabljajo vozniki tovornih vozil za odmore in počitke tako, da za najdlje dvojni čas predpisanega počitka (v primeru dnevnega počitka je 22 ur in v primeru tedenskega počitka je 48 h oziroma 90 ur), lahko na počivališčih parkirajo svoja vozila pod pogojem, da so na notranji strani vetrobranskega stekla vidno označili čas in datum začetka parkiranja. V tem času ni potrebno, da je voznik ves čas v ali ob vozilu;
- so lahko mesta za parkiranje motornih tovornih vozil in priklopnih vozil tudi v drugih, izjemnih primerih (okvare in drugi opraviljivi razlogi), ki jih je potrebno dokazati.

Udeleženci sestanka so se strinjali, da napisano mnenje omogoča, da ne bo prihajalo do večjih problemov glede tega vprašanja in zagotavlja praktično izvajanje predpisa s strani prevoznikov, voznikov in nadzornih organov.

Redno usposabljanje voznikov

Na OOO Sežana bo 17. decembra ob 9. uri **PRVI SKLOP rednega usposabljanja voznikov v letu 2011.**

Tisti, ki še ni opravil usposabljanja, ima priložnost, da se izobraževanja udeleži. Za prijavo pokličite na svojo območno obrtno-podjetniško zbornico.

Taksisti

Zakon o prevozih v cestnem prometu v 2. odstavku 33. člena določa, da mora imeti voznik avtotaksija v vozilu tudi pogodbo o zaposlitvi za polni delovni čas. Ministrstvo za promet je podalo obrazložitev, da so mišljene vse oblike polnega delovnega časa iz Zakona o delovnih razmerjih, Ministrstvo za delo, družino in socialne zadeve pa se z obrazložitvijo ne strinja, ker Zakon o prevozih v cestnem prometu ne bi smel posegati oz. urejati delovno pravnega statusa zaposlenih.

Obrtno-podjetniška zbornica je zaradi nasprotujočih si mnenj ministrstev zaprosila Službo Vlade RS za zakonodajo za ustrezno mnenje in tolmačenje, da preučijo zadevo z vidika pravnosistemskih skladnosti. O tolmačenju in uporabi predpisa v praksi vas bomo obvestili.

Gostinci

Vse gostince obveščamo, da bo letošnje Strokovno srečanje gostincev 8. decembra v Avditoriju Portorož. Na srečanju bodo podeljena priznanja za kakovost gostinske ponudbe in jubileje, ki jih podeljuje Sekcija za gostinstvo in turizem pri OZS. Prireditev bo v okviru Dnevoev slovenskega turizma.

Gradbinci

Gradbeni inštitut ZRMK je objavil javni razpis za prijavo za ocenjevanje in podelitev ZNAKOV KAKOVOSTI V GRADITELJSTVU 2012. Razpis je objavljen v Uradnem listu 90/2011. Za ocenjevanje lahko prijavite proizvode in

storitve, ki jih tržite in izvajate v Sloveniji. Predmeti prijave in ocenjevanja so:

- izdelki in storitve s področja graditeljstva (okna, notranja vrata, zidni bloki, strešne kritine, betonski robniki, izvedba cementnih estrihov, izvedba polimernih talnih oblog...)
- ocenjevanje storitev pri obnovi objektov z elementi kulturne dediščine (izvedba obnove ostrešij, izvedba obnove fasad, izvedba sanacije vlage...)
- storitve s področja obrtniških in zaključnih del v gradbeništvu (storitve krovsko-kleparskih del, montaže stavbnega pohištva, oblaganja tal, sten, bazenov s keramiko, tal, sten, fasad z naravnim oz. umetnim kamnom...)
- ocenjevanje izdelkov/storitev s področja cestogradnje (betonarne, separacije kamenih agregatov, asfaltni obrati, izvedba žlebičenja obrabnih plasti, izvedba hidroizolacij v predorih...)

Razpis je odprt do 2. novembra 2012. Razpisno dokumentacijo in obrazec za prijavo lahko dobite pri izvajalcu projekta, Gradbeni inštitut ZRMK, Dimičeva 12, Ljubljana ali jo naročite po e-pošti: zgg@gi-zrmk.si

Informacije: 280 81 81 ali omenjena e-pošta.

Pridobivanje znaka je prostovoljno. Dobitniki ZKG bodo imeli priložnost promovirati pridobljeno priznanje v okviru sejmov ali drugih javnih in strokovnih prireditev.

Polaganci talnih oblog

Obveščamo vas, da je izšel priročnik **Standardi in opisi za parketerska dela**. Vsem, še posebej polagalcem talnih oblog, ki se zavedajo potreb trga, je sedaj na voljo ta publikacija, v kateri je zbrano in objavljeno veliko predpisov, podatkov in znanj.

V priročniku je zbrana večina predpisov in standardov na področju zaključnih del v gradbeništvu, opisana je večina materialov, ki se uporabljajo v parketarstvu in tudi vse faze izvedbe, od prevzema do predaje del. V priročniku so podrobno opisana tudi merila ocenjevanja položene talne obloge in dovoljena odstopanja, opisani pa so tudi splošni pogoji poslovanja polagalca podov.

Članom OZS je publikacija Standardi in opisi za parketerska dela na voljo po ceni 14,00 € za posamezni izvod, za vse ostale interesente (nečlane) pa znaša cena za izvod 20,00 € (DDV že vključen).

Naročila sprejema: Sekcija polagancev talnih oblog pri OZS - Celovška cesta 71, 1000 Ljubljana, E pošta: miran.rade@ozs.si.

Lahko pokličete tudi svojo zbornico.

Zahteve slovenske obrti

Vse člane pozivamo in vabimo k sodelovanju pri oblikovanju Zahtev slovenske obrti in podjetništva 2012. Menimo, da bodo zahteve postavile osnovna izhodišča za pripravo temeljnih reform, ki jih Slovenija potrebuje za izhod iz krize in zagotovitev ponovne gospodarske rasti. Res, da so letošnje zahteve ostale nerealizirane v 83%, vendar menimo, da bosta na novo konstituirana vlada in parlament znala prisluhniti zahtevam obrtnikov in podjetnikov, ki so gospodarska sila razvoja in napredka države. Vaše predloge pričakujemo na območnih zbornicah do 10. januarja 2012.

Zahteve slovenske obrti bo OZS predstavila vladi, poslancem in zainteresirani strokovni javnosti na Forumu obrti in podjetništva 2012, ki bo 21. marca 2012 v Ljubljani.

ZDOPS obveščča

Konec novembra 2011 ste prejeli poziv za plačilo položnice za izvajanje Kolektivne pogodbe za obrt in podjetništvo (KPOP) (Uradni list št. 73/08 in 55/10).

60. čl. KPOP določa, da delodajalci enkrat letno ob izplačilu plač za mesec **november** plačajo Združenju delodajalcev obrti in podjetnikov Slovenije 2,00 EUR po zaposlenem delavcu za plačevanje stroškov usklajevanja in izvajanja KPOP. Ta prispevek so dolžni plačati vsi delodajalci, ki opravljajo obrtno dejavnost, obrti podobno dejavnost po Uredbi o določitvi obrtnih dejavnosti in obrti podobnih dejavnosti in za druge delodajalce, ki so člani stranke KPOP.

Ker verjamemo, da se zavedate pomembnosti svoje delodajalske organizacije ZDOPS in ker na ta način omogočate njeno delovanje, zastopanje VAŠIH interesov tako pri sklepanju kolektivnih pogodb, kakor tudi pri uveljavljanju vaših interesov pri sprejemanju zakonov in drugih predpisov, socialnih sporazumov, zastopanju pri mednarodnih organizacijah, kar je v teh težkih kriznih časih še toliko bolj pomembno, vas prosimo, da svoj prispevek v višini **2,00 EUR na zaposlenega delavca** za leto 2011 nakažete po položnici, ki ste jo prejeli. Dopolni prejetje položnice ima svojstvo računa in je temelj za knjiženje (mnenje DURS).

V primeru, da položnice niste prejeli vas prosimo, da stopite z nami v kontakt na tel. št. 01/58 30 572 ali na e-mail info@zdops.si za določitev sklica in nakazilo sredstev na TRR ZDOPS št. **25100-9709164136** pri PROBANKI d.d., Slovenska 56, Ljubljana.

Prosimo, da sredstva nakažete pri izplačilu plač za mesec november 2011.

PRISPEVKI ZA »POPOLDANCE«

Vsi, ki opravljate pridobitno oz. poklicno dejavnost in ste vpisani v razvid samostojnih podjetnikov oz. drug predpisan register, ste obvezno zavarovani za invalidnost, telesno okvaro ali smrt, ki je posledica poškodbe pri delu ali poklicne bolezni pri opravljanju navedene dejavnosti. Mesečno morate plačevati določene obveznosti: prispevke za PIZ, ZZ in članarino za obrtno-podjetniški zbornični sistem. Višina članarina je določena v Obrtnem zakonu in je odvisna od števila zaposlenih pri delodajalcu po zadnjih znanih podatkih ZZZS. Plačuje se le ena članarina. Članarino plačate po prejemu plačilnem nalogu na račun pri Deželni banki Slovenije št.: 19100-0010141210, referenca je sestavljena iz davčne številke, številke zbornice in kontrolne številke. Pri plačilu preko elektronskega bančnega poslovanja morate navesti model 12 in nato referenco.

Obračun obveznosti PIZ in ZZ za november 2011:

- 1. položnica:** prispevki za PIZ zavarovanje za osebe, ki so zavarovane za invalidnost, telesno okvaro ali smrt, ki je posledica poškodbe pri delu ali poklicne bolezni
Sklic na št.: 19 DŠ – 44008 **31,51 €**
- 2. položnica:** prispevki za zdravstveno zavarovanje za poškodbo pri delu
Sklic na št.: 19 DŠ – 45004 **4,46 €**
- 3. položnica:** članarina OZS in OOOZ
Sklic na št.: davčna številka + oznaka članarine

ČLANARINO PLAČAJTE PO PLAČILNEM NALOGU, KI VAM GA POŠLJE OZS. Znesek zajema članarino za OZS in OOOZ, višina je odvisna od števila zaposlenih delavcev po zadnjih znanih podatkih ZZZS s katerimi razpolagamo.

PRISPEVKI ZA ZAPOSLENE DELAVCE

ŠT. DELOVNIH UR v novembru 2011:

redno delo: 21 dni: 168 ur; praznik: 1 dan: 8 ur; SKUPAJ: 22 dni, 176 ur.

IZRAČUN DOHODNINE V LETU 2011 – LESTVICE

Olajšave pri izračunu dohodnine v letu 2011 so fiksni zneski in se med letom ne spreminjajo. Olajšava se je s spremembo Zakona o dohodnini povečala. (Ur. list 13/10)

Splošna olajšava: višina skupne splošne olajšave je odvisna od višine skupnega dohodka v letu 2010:

če znaša skupni letni dohodek v evrih		znaša splošna olajšava v evrih
nad	do	
	10.342,80	6.205,68
10.342,80	11.965,20	4.205,74
11.965,20		3.143,57

Pri izračunu akontacije dohodnine od mesečnega dohodka iz delovnega razmerja se upošteva naslednja lestvica

če znaša mesečni bruto dohodek iz delovnega razmerja v evrih		znaša splošna olajšava v evrih
nad	do	
	861,90	517,14
861,90	997,10	350,48
997,10		261,96

Če delavec ne želi, da se mu pri izračunu upošteva povečana splošna olajšava, se upošteva le splošna olajšava v višini 261,96 €.

Posebne olajšave	za otroke	letna olajšava	mesečna olajšava
	1 otrok	2.319,50	193,29
	2 otroka	4.841,09	403,42
	3 otroci	9.046,73	753,89

MINIMALNA BRUTO PLAČA za zaposlene od 1. januarja 2011 znaša 748,10, če izvajate postopen prehod na minimalno plačo, od 1. januarja do 31. decembra 2011 znaša 698,27 € !!!!!

REGRES ZA LETNI DOPUST V LETU 2011: najmanj 748,10 €, izplačan bi moral biti do 1. 7. 2011, v primeru nelikvidnosti delodajalca se lahko izplača v več obrokih, vendar najkasneje do 1. novembra 2011. (45. člen KP za obrt in podjetništvo)

POVRČILA STROŠKOV V ZVEZI Z DELOM:

Kilometrini na službenem potovanju: do 0,37 € za vsak prevoženi km ob uporabi lastnega vozila (52. člen KP za obrt in podjetništvo = zgornji znesek po Uredbi o davčni obravnavi povračil stroškov v zvezi z delom in drugih dohodkov, ki se ne vštejejo v davčno osnovo)

Prevoz na delo: najmanj 70% cene najcenejšega javnega prevoza, če se javni prevoz ne more uporabljati pa najmanj 0,18 € za vsak polni km (50. člen KP za obrt in podjetništvo);

Prehrana: 4,50 €/dan prisotnosti. Če delavec dela 11 ur ali več na dan, mu pripada sorazmerno višje povračilo za prehrano. (49. člen KP za obrt in podjetništvo).

STOPNJE PRISPEVKOV:

Vrsta prispevka	Delavec	Delodajalec	Konto
Pokojninsko in invalidsko zavarovanje	15,50	8,85	2031
Zav.za primer bolezni in pošk. pri delu	6,36	6,56	2032
Zav.za pošk. pri delu in poklicne bolezni	-	0,53	2032
Za zaposlovanje	0,14	0,06	2030
Za starševsko varstvo	0,10	0,10	2030
SKUPAJ	22,10	16,10	
Davek od osebnih prejemkov - dohodnina	Po lestvici		2030

LESTVICA ZA DOHODNINO – ZA IZPLAČILA V LETU 2011

Nad	Do	€ + %	Nad €
	636,20	16%	
636,20	1.272,40	101,79 + 27%	636,20
1.272,40		273,57 + 41%	1.272,40

S 1. januarjem 2011 je v veljavi nova lestvica za obračun dohodnine.

PRISPEVKI ZA DRUŽBENIKE ZASEBNIH DRUŽB – POSLOVODNE OSEBE

Za obračun prispevkov se uporablja pokojninska osnova in sicer je najnižja možna osnova najnižja pokojninska osnova, ki znaša od 1.1.2011 dalje 551,16 € neto (Uskladitev pokojnin in nova osnova objavljena v Ur. listu RS, št. 12/11). Bruto osnova je 852,40 € (količnik za preračun je 1,54655). V nadaljevanju je primer obračuna prispevkov od najnižje pokojninske osnove.

Naziv prispevka	Stopnja	Za plačilo
Skupaj prispevki za pokojninsko in invalidsko zavarovanje	24,35%	207,56
Skupaj prispevki za zdravstveno zavarovanje	13,45%	114,65
Skupaj drugi prispevki: starševsko varstvo, zaposlovanje	0,40%	3,40
PRISPEVKI SKUPAJ	38,20%	325,61

PRISPEVKI SAMOSTOJNIH PODJETNIKOV

VPLAČILNI RAČUNI: S 1. oktobrom je v veljavi nov način plačevanja prispevkov. Uvedeni so trije računi:

Za **ZPIZ:** 01100-8882000003

Za **ZZZS:** 01100-8883000073

Za **PRORAČUN:** 01100-8881000030 (akontacija dohodnine, starševsko varstvo, zaposlovanje...)

Prispevke lahko plačujete posamično ali zbirno. Od tega je odvisen tudi sklic na številko. Za zbirnik vedno velja: 19 D.Št. plačnika – 99996; za posamezne vrste davkov poglejte spletno stran DURS: www.durs.si

Če vplačujete obveznosti po upravnih aktih DURS (izvršba, odločba o odlogu, obročnem plačilu, plačilo globe...se uporablja model 21.

IZRAČUN PRISPEVKOV PO RAZREDIH (OD I - VIII), osnova za obračun je zavarovalna osnova izračunana na podlagi povprečne bruto plače predpreteklega meseca. Ta je za september 2011 v višini 1.506,87 € bruto, 978,20 € neto.

Od januarja 2008 člani plačujete eno članarino za obrtno-podjetniški zbornični sistem. Članarina se plača na račun pri Deželni banki Slovenije št. 19100-0010141210. Po pošti vsi člani prejmete plačilni nalog z že vpisano višino članarine. Višina je določena v obrtnem zakonu, za posameznika je odvisna od števila zaposlenih po zadnjih znanih podatkih ZZZS. Če potrebujete dodatne informacije pokličite svojo OOOZ.

OBRAČUN PRISPEVKOV ZA SOCIALNO VARNOST ZA ZASEBNIKE ZA NOVEMBER 2011

DOSEŽENA OSNOVA V LETU 2010									
Dosežena osnova v € za leto 2010 (Pravilnik o postopku za razvrščanje v zavarovalne osnove (Ur. List RS, št. 49/06, 38/07)		do vključno 8.536,36**	nad 8.536,36** do vključno 17.938,56***	nad 17.938,56 do vključno 26.907,84	nad 26.907,84 do vključno 35.877,12	nad 35.877,12 do vključno 44.846,40	nad 44.846,40 do vključno 53.815,68	nad 53.815,68 do vključno 62.784,96	62.784,96
Povprečna mesečna plača v RS za september 2011 v EUR	1.506,87								
		I	II	III	IV	V	VI	VII	VIII
		Minimalna plača	60%	90%	1,2	1,5	1,8	2,1	2,4
		povprečne plače za sep.11	povprečne plače za sep.11	povprečne plače za sep.11	povprečne plače za sep.11	povprečne plače za sep.11	povprečne plače za sep.11	povprečne plače za sep.11	povprečne plače za sep.11
BRUTO ZAVAROVALNA OSNOVA		748,10	904,12	1.356,18	1.808,24	2.260,31	2.712,37	3.164,43	3.616,49
PRISPEVKI ZA SOCIALNO VARNOST	STOPNJA								
prispevek zavarovanca za PIZ	15,50	115,96	140,14	210,21	280,28	350,35	420,42	490,49	560,56
prispevek delodajalca za PIZ	8,85	66,21	80,01	120,02	160,03	200,04	240,04	280,05	320,06
prispevek za zavarovalno dobo s povečanjem									
Skupaj prispevki za pokojninsko in invalidsko zavarovanje	24,35	182,17	220,15	330,23	440,31	550,39	660,46	770,54	880,62
prispevek zavarovanca za ZZ	6,36	47,58	57,50	86,25	115,00	143,76	172,51	201,26	230,01
prispevek delodajalca za ZZ	6,56	49,08	59,31	88,97	118,62	148,28	177,93	207,59	237,24
prispevek za poškodbe pri delu in poklicne bolezni	0,53	3,96	4,79	7,19	9,58	11,98	14,38	16,77	19,17
Skupaj prispevki za zdravstveno zavarovanje	13,45	100,62	121,60	182,41	243,20	304,02	364,82	425,62	486,42
prispevek zavarovanca za starševsko varstvo	0,10	0,75	0,90	1,36	1,81	2,26	2,71	3,16	3,62
prispevek delodajalca za starševsko varstvo	0,10	0,75	0,90	1,36	1,81	2,26	2,71	3,16	3,62
prispevek zavarovanca za zaposlovanje	0,14	1,05	1,27	1,90	2,53	3,16	3,80	4,43	5,06
prispevek delodajalca za zaposlovanje	0,06	0,45	0,54	0,81	1,08	1,36	1,63	1,90	2,17
Skupaj prispevki za starševsko varstvo in zaposlovanje	0,40	3,00	3,61	5,43	7,23	9,04	10,85	12,65	14,47
Prispevki skupaj	38,20	285,79	345,36	518,07	690,74	863,45	1.036,13	1.208,81	1.381,51

* povprečna bruto plača v RS za september 2011 ** minimalna plača *** povprečna bruto plača zaposlenih v RS za leto 2010

Odgovor na komentar z naslovom Promocija deficitarnih in perspektivnih poklicev v okviru štipendijske sheme notranjsko-kraške regije, Krpanov glas, november 2011, št. 8, avtorice Barbare Grum Vogrin

Ob branju prispevka z gornjim naslovom, ki komentira dogodek, ki ga je med 18. in 22. oktobrom organizirala RRA Notranjsko-kraške regije v sodelovanju z več partnerji, smo si zastavili vprašanje: Kakšen je bil namen uvodnika? Iz prispevka lahko sklepamo, da so logaška, cerkniška in postojnska zbornica tako želele opravičiti svojo (ne)dejavnost pri izvedbi dogodka teh hkrati krivdo za vse, kar pri dogodku ni bilo izpeljano tako, kot so si zbornice zamislile, naprtiti RRA. Neutemeljeno blatenje RRA je tudi razlog za javni odgovor, čeprav smo načeloma proti medijskemu reševanju takšnih zadev.

Ker si konstruktivnih kritik želimo, smo zanje po dogodku povprašali prav vse soorganizatorje. Pa s strani zgoraj omenjenih treh zbornic ni bilo nobenega odziva. Namesto tega ste raje javno objavili kritike, ki so vse po vrsti neosnovane, pavšalne in temeljijo na ugibanjih. Menimo, da v tem primeru ne gre za zrelo komunikacijo, o kateri pišete na uvodni strani vašega časopisa.

Pa navedimo dejstva o dogodkih, ki jih tako z lahkoto negativno ocenjujete. Navajate, da je RRA projekt namenila predvsem srednjim šolam in institucijam, ne pa konkretni predstavitvi poklica v praksi. Da so obiski pri delodajalcih izzveneli v prazno. Zapisano ne bo držalo. Za predstavitev poklica v praksi smo se s pomočjo vseh obrtnih zbornic (z izjemo logaške) dogovorili z več kot 50-timi podjetji, obrtniki in organizacijami, ki naj bi tudi osnovnošolcem zadnje triade na dnevih odprtih vrat predstavili tako deficitarne poklice kot poklice, za katere je med mladimi zanimanje. Osnovnošolci, nekateri v organizaciji šole, drugi v spremstvu staršev, so se predstavitve udeležili pri 41 delodajalcih. Od tega jih je bilo 26 na območju cerkniške območne zbornice, po šest na območju postojnske in ilirskobistriške in trije na območju logaške. Pri tem velja poudariti, da so imeli prav vsi sodelujoči logaški in ilirskobistriški delodajalci obiskovalce, slednji v precej večjem številu od pričakovanega.

Se vam še vedno zdi, spoštovana gospa Grum Vogrin, da kljub zgornjim podatkom, s katerimi ste razpolagali tudi vi, projekt ni šel v pravo smer?

Strinjam pa se, da ni dovolj še tako dobra zamisel (kar RRA očitno priznava), če pri njeni izvedbi ne sodelujejo resno, zavzeto in odgovorno vsi sodelujoči partnerji. Primer Ilirske Bistrice kaže, da je z aktivnim in konstruktivnim pristopom vseh občinskih partnerjev dogodek možno izpeljati tako, da so vsi zadovoljni. RRA pač nima čudežne paličice, s katero bi zaukazala, da se mora toliko in toliko učencev oz. šol zglasiti pri toliko in toliko delodajalcih, če za določen poklic pač ni interesa. To ne pomeni, da »dogodek ni usklajen s publiko«, ampak da pač vlada med mladimi drugačen interes. Letega sicer lahko usmerjamo na različne načine in z dodatnimi aktivnostmi, ne le z enkratnim dogodkom. Gre za proces, ki ga sicer peljemo z roko v roki različne za to pristojne institucije, da bi dosegli cilj; tj. spodbuditi tiste vrste izobraževanja, ki omogočajo zaposljivost v regiji in s tem preprečiti beg možganov iz regije. Morda bi bilo zanimivo v vašem časopisu prebrati, kako vi konkretno prispevate k doseganju tega cilja?

»Organizacija dogodka je bila izpeljana »ad hoc«, verjetno tudi zato, ker je bilo treba porabiti projektni denar, vse ostalo pa je bilo postranskega pomena.« Gospa Grum Vogrin, prepričana sem, da si zares ne predstavljate, koliko organizacijskega napora, sistematičnega dela, usklajevanja, dogovarjanja in temu primerno časa je bilo potrebna, da smo izpeljali tak regijski več dnevni dogodek. Sicer si tega ne bi upali s tako lahkoto napisati. Če bi nas pri organizaciji res vodilo to, kar nam spet grdo in nepreverjeno očitate, potem bi v omenjeni projekt lahko vložili neprimerno manj energije in denar porabili na bolj preprost način. Ker pa nam je mar za spremembe v pozitivno smer, smo ugriznili v ta organizacijski zalogaj in se začetnih priprav skupaj s partnerji, med katerimi ste bili tudi vi, lotili že maja. Čez dve leti bomo podoben dogodek izpeljali drugič. Potrudili se bomo, da bo ob upoštevanju pridobljenih izkušenj, znanja in ugotovljenih napak, še boljši. Upamo, da bomo pred dogodkom in po njem zmogli biti bolj zreli v komuniciranju in dejanjih. V korist tistim, katerim je vaše in naše delovanje namenjeno.

Mag. Zdenka Žakelj
RRA Notranjsko-kraške regije, d.o.o.

LONova ponudba za pravne osebe

Poslovni račun

- **brezplačno** vodenje računa 12 mesecev
- **brezplačni** eksterni in interni prilivi
- **brezplačne** direktne bremenitve

Kreditno poslovanje

- **50 % manjši stroški odobritve** pri vseh vrstah kreditnega poslovanja

Depozitna ponudba

- **0,10 odstotne točke** k obstoječi obrestni meri pri sklenitvi prvega depozita*

Elektronska banka eLON

- **brez stroškov** pristopnine na eLON
- **mesečno nadomestilo le 1,50 EUR**

* Ugodnost se ne nanaša na depozitne akcije.

Znižajte stroške poslovanja

Vabljeni v našo poslovalnico v Postojni – z obiskom lahko le pridobite.

Poslovna enota **POSTOJNA**, Titov trg 3, T: 05 62 05 560, info@lon.si

www.lon.si

HRANILNICA LON
Bančništvo na ljubezniv Oseben Način

Avtomatizirajmo izpis nalepk oz. kuvert z MS Office Word-om

Leto je že skoraj naokoli in spet je pred nami adventni čas, ko smo vsi nekako veseli bližajočih se praznikov in voščil, ki jih iz srca izrekamo drug drugemu. Idilo pa zmoti mukotrpa priprava nekaj sto novoletnih voščilnic v prodajnih oddelkih in ostalih podpornih službah. Spomnim se, ko je boljša polovica delala še v manjšem proizvodnem podjetju. Štiri gospodične so cele dneve pisale naslove in kuvertirale novoletne voščilnice. Kljub prav prijetnemu prasketanju ognja za hrbtom me zmrazi, ko se spomnim tistega leta.

Takrat sem se obregnil Zakaj pa ne uporabite "mejl-mrdža"? Ko sem pojasnil, da zna vsak spodoben urejevalnik besedil iz preglednice ustvariti na stotine nalepk v trenutku, je bilo to za punce nekaj med znanstveno fantastiko in odrešenjem. Da ne bi še letos kdo "na peč" pisal in tiskal naslovov na kuverte, si bomo v tem članku ogledali tematiko, imenovano **spajanje dokumentov**.

Nastavimo velikost lista na velikost kuverte
Praviloma so novoletne voščilnice dveh tipov, prilagojene za dva najbolj razširjena tipa kuvert. Za ta primer si bomo vzeli vsem dobro poznano »amerikanko« brez okenca.

V Wordu na traku izberemo kartico »Postavitev strani« in v skupini »Priprava strani« iz galerije »Velikost« izberemo »Envelope DL 110 x 220 mm«.

Nato v isti skupini iz galerije »Usmerjenost« izberemo »Ležeček« in že imamo na zaslonu simulacijo »amerikanke«, na katero sedaj lahko pišemo po želji.

Pripravimo si seznam prejemnikov

V naslednjem koraku se bomo lotili priprave seznama prejemnikov, katerim želimo poslati pošto. Za to opravilo je najbolj priročen kar MS Office Excel.

Najlažje je, če imamo tak seznam že pripravljen. Tudi večina poslovnih informacijskih sistemov omogoča izvoz v Excelovo preglednico. Kakorkoli se bomo že lotili priprave, pomembno je, da imamo na koncu preglednico s toliko stolpci, kolikor je podatkov, ki jih je treba natisniti na kuverto, da bo ta naša pot do naslovnika.

Spojimo prej izdelano kuverto s pripravljanim seznamom

Sedaj, ko imamo vse pripravljeno, se vrnemo nazaj v Word, kjer nas čaka naša kuverta. Na traku poiščemo in izberemo kartico »Pošiljanje«.

Čas je, da Wordu povemo, kje je naš seznam prejemnikov. V skupini »Začni spajanje dokumentov« v galeriji »Izberi prejemnike« izberemo »Uporabi obstoječi seznam«. Odpre se nam že znano pogovorno okno za odpiranje datotek, s pomočjo katerega izberemo naš seznam, ki smo ga pripravili v Excelu.

Če ima naš Excelov delovni zvezek več delovnih listov, nas bo Word povprašal, kateri seznam naj uporabi za spajanje. Ustreznega označimo in potrdimo. Sedaj se lotimo vstavljanja polj.

Kazalko postavimo tja, kamor želimo začeti vnašati naš naslov. Najbolje, da si pomagamo kar z ravnalom v Wordu in levi rob nastavimo na kakih 12 cm od levega roba, desni pa kak centimeter pred desnim robom.

Še vedno na kartici »Pošiljanje«, tokrat v skupini »Zapiši in vstavi polja« iz galerije »Vstavi polje za spajanje« izberemo ustrezno polje – najprej verjetno naziv, nato ulico, itd., vse dokler vseh polj ne vstavimo na ustrezna mesta.

V skupini »Predogled rezultatov« lahko s klikom na gumb »Predogled rezultatov« prikličemo realne podatke in se s pomočjo navigacijskih gumbov tudi sprehajamo po posameznih prejemnikih.

Ko smo zadovoljni z izgledom naše kuverte, naredimo še zadnji korak, preden se odpravimo na zaslužen »latte macchiato«. V skupini »Končaj« nas čaka ena sama galerija »Končaj in spoji« v kateri izberemo možnost »Natisni dokumente«. Odpre se pogovorno okno, v katerem izberemo možnost »Vse dokumente« in potrdimo izbiro.

Ne pozabimo zagotoviti zadostno število kuvert v tiskalniku, saj bo Word natisnil natanko toliko kuvert, kolikor vrstic s podatki o naslovniki bo našel v Excelovem seznamu. Mi pa smo pripravili vse potrebno za izpis nekaj stotin kuvert v bori četrte ure. Sedaj pa je res čas za oni prej omenjeni »latte macchiato«. Šef ne bo hud, saj ste prihranili obilico časa v primerjavi s časi, ko ste vse skupaj pripravljali še »na peč«. No, pa na zdravje.

Avtor: Željko Petrušič, Microsoft Certified Trainer, predavatelj na Zavodu Oziris (<http://www.mjofficeeam.eu>)