

Krpanov glas

Poština plačana
pri pošti 1102 Ljubljana

obvestila območnih obrtno-podjetniških zbornic

oktober 2011, št. 7

Cerknica

Dejavno na MOS
in v regiji

Logatec

Slovesni
trenutki

Postojna

Promocija
poklicev

Vrhnika

Še naprej prah
namesto asfalta?

kazalo

Stiki	2
Uvodnik	3
OOZ Cerknica	4
OOZ Logatec	6
OOZ Postojna	8
OOZ Vrhnika	10
Napotila	12
Prispevki, dajatve	14
UPN in SEPA	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: V Logatcu so praznovali (Foto: Sannja)

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.

Spoštovane članice in člani!

Za mnoge v naši državi je začetek septembra pomenil prvi vstop v širši svet. Saj veste, da imam v mislih naše prvošolčke, kajne? Z majhnimi koraki vstopajo v svet velikih. Svet, ki žal ni vedno prijazen do vseh, ki tako ali drugače krojimo svojo in usodo drugih ljudi. Za nas, spoštovane članice in člani, se s 1. Septembrom ni nič spremenilo, saj se še vedno ukvarjamo z globalno gospodarsko in finančno krizo, da o krizi moralnih vrednot sploh ne govorim. Vendar o različnih krizah kdaj drugič.

Dušan Krajnik, generalni sekretar OZS

V Obrtno-podjetniški zbornici Slovenije smo smelo stopili v mesec september. Kako tudi ne, saj smo že 44. Zapored sooblikovali Mednarodni obrtni sejem (MOS) v Celju. Kljub recesiji se je na letošnjem MOS predstavilo skoraj toliko razstavljalcev kot preteklo leto, le obiskovalcev je bilo za 8% manj. Pa vendar se je letošnji MOS od preteklih razlikoval. Prvič v zgodovini naše države smo za vas pripravili in predstavili virtualni obrtni sejem – VOS. Ta računalniška virtualna pridobitev seveda ni nadomestilo za »živo« predstavitev na tradicionalnem sejmu. Omogoča pa, da razstavljalci v virtualnem svetu svoje storitve in blago ponujajo kupcem ne glede na kraj in čas obiska virtualnega sejma. Vendar, to je šele začetek.

Nadaljuje se v že oblikovanem spletnem katalogu članov OZS, ki smo ga poimenovali »Moj obrtnik«. Spletni katalog članov OZS ni namenjen samo vaši predstavitvi. Njegov temeljni namen je trženje vaše ponudbe. OZS vam s tem omogoča, da na sodoben način postajate »vidni« vsem, ki potrebujejo vaše izdelke ali storitve. Za vse obrtnike, ki ste ali še boste vključeni v ta katalog, je pomembno dejstvo, da je vnos vaših osnovnih podatkov brezplačen. Svojo predstavitev v katalogu »Moj obrtnik« lahko, če seveda tako želite, sami dopolnujete in spreminjate.

»Moj obrtnik« je dostopen tako preko spleta kot tudi preko »pametnih« mobilnih telefonov. Vabim vas, da si te novosti čim prej pogledate na novi spletni strani www.ozs.si, ki smo jo postavili čisto na novo. Prepričan sem, da boste s pridom uporabili vse možnosti, ki nam jih ponuja sodobna informacijska tehnologija.

Prav gotovo mnoge zanima, kako sedaj »dih« hiša na Celovški cesti 71, kjer je sedež OZS. Počasi se približujemo strokovni odličnosti, ki ste jo lani na volilni Skupščini OZS od vodstva OZS zahtevali prav vi, obrtniki. Ker pa se to ne zgodi kar samo od sebe, je Upravni odbor OZS sprejel novo organiziranost zbornice. Sledil je sprejem ustreznih pravnih aktov in podpis novih pogodb o zaposlitvah. Za večino zaposlenih se je našla ustrežna rešitev, ki vam jo bomo predstavili na jesenskih regijskih posvetih, na katere ste vsi vljudno vabljeni. Informacijo o tem kdaj in kje bodo, lahko dobite na spletni strani OZS ali na vaši območni obrtno-podjetniški zbornici.

V letošnji jeseni vam želim prijetno »obiranje« raznoraznih sadov vašega dela in veliko uspešnih poslovnih rezultatov.

Dušan Krajnik, generalni sekretar OZS

35 let OOOZ Logatec

Lepega septembrskega dne, v petek, 9. 9. 2011 smo proslavili 35 let delovanja OOOZ Logatec. Dogodek se je odvijal v športni dvorani v Zapolju, kamor so bili povabljeni vsi člani, upokojeni člani, vodstvo OZS, zbornice Notranjsko-primorske regije, župan, občinski svetniki, vodstva političnih strank, predstavniki bank ter novinarji.

Zbralo se nas je 340 teh, ki smo želeli praznovati ta jubilej, ob katerem so bile podeljene tudi plakete - najvišje nagrade OOOZ Logatec, ključni in pečati OZS ter jubilejna priznanja članom, ki so v letih od 2005, ko so se ta priznanja zadnjič podeljevala, in 2011 praznovali 10, 20, 25, 30 in 40 let svojega delovanja.

Prireditve smo razdelili na uradni in zabavni del. Uradni del je bil namenjen podelitvi nagrad in priznanj, slavnostni govorniki pa so bili predsednik OOOZ Logatec Bogdan Oblak, župan občine Logatec in obrtnik po duši in srcu Berto Menard ter predsednik UO OZS Štefan Grosar. Dogajanje je popestrila Nataša Tič Ralijan – Ana Liza, ki je vse nasmejala s svojimi šalami, podeljevala pa je tudi priznanja in nagrade. Za resnost prireditve je poskrbel Obrtniški mešani pevski zbor Notranjska. Po zaključku uradnega dela pa nas je do zgodnjih jutranjih ur zabaval ansambel Malibu.

Ob tej priložnosti naj se zahvalimo vsem, ki ste prišli in s svojo prisotnostjo prispevali k temu, da je praznovanje uspelo. Prav posebna zahvala pa velja vsem, ki ste sodelovali pri organizaciji prireditve in omogočili, da je bila 35-letnica zbornice obeležena tako, kot se spodobi.

Barbara Grum Vogrin

Zbrane je uvodoma nagovoril predsednik OOOZ Logatec Bogdan Oblak. Levo zbor Notranjska.

Pripravlja Silva Šivec

Dejavno na MOS in v regiji

V jutra lega megla in naznanja, da se kljub nadvse toplim dnevom poletje vendarle poslavlja. Vozniki ste v prvih septembrskih dneh hiteli urejati podaljšanje Evropske kode 95, mnogi ste se podali v Celje na 44. MOS, ki tudi v obrtno-zborničnem sistemu, leto za letom, naznanja začetek novih aktivnosti.

OZS je na sejmu predstavila 1. Virtualni obrtni sejem v Sloveniji ter prenovljeno SPLETNO STRAN OZS, s spletnim katalogom članov OZS. V njem ste člani zbornice navedeni s podatki in prikazom lokacije vašega sedeža (www.ozs.si, zavihek MOJ OBRRTNIK). Kliknite in se prepričajte! Če kateri od objavljenih podatkov ni pravi, nam to sporočite, da se bodo podatki v obrtnem registru, ki so vir za objavo, popravili.

Na MOSU-u smo letos »ujeli« naše člane - podjetje **MOST d.o.o.** in podjetje **FORMA d.o.o.** iz Podskrajnika ter **STROJ&LES d.o.o.** iz Cerknice. Osnovna dejavnost podjetij je proizvodnja strojev in naprav. /Podjetje STROJ&LES d.o.o. je na MOS-u 2001 prejelo najvišje sejmsko priznanje OZS, BRONASTI CEH./ Utrinke iz letošnjega sejma so strnili v naslednjih vrsticah:

»Obiskovalcev precej manj kot prejšnja leta. Vtis popravijo šolarji in penzionisti... Konkretnih kupcev je malo, strojev ne moremo razstaviti, ker so cene razstavnih prostorov oderuške, dovoz in odvoz dodaten velik strošek, s panoji in slikami pa pravega učinka ni.«

V okviru sejma je bilo organiziranih nekaj spremljajočih dogodkov. Srečko Gruden, predsednik sekcije gostincev, se je udeležil seje Skupščine sekcije za gostinstvo in delavnice, ki je potekala na temo Pridobitev pravice do uporabe blagovne znamke GOSTILNA SLOVENIJE in takole na kratko povzel vsebino:

»V projekt je trenutno vključenih 30 gostiln v Sloveniji. Pogoji za pridobitev »izvese« z emblemom **GOSTILNA SLOVENIJE** je ponudba najmanj dveh slovenskih narodnih jedi. Celoten strošek postopka pridobitve blagovne znamke z vključeno »izveso« stane **1.000,00 eur**.

Skupščina Sekcije za gostinstvo in turizem pri OZS, na MOS 2011

Foto: S. Gruden

Pavel Sedovnik, OZS, je gostince seznanil s predvideno uvedbo davčnih blagajn in stališčem OZS do navedenega ukrepa. Predlagatelji predvidevajo, da bi z uvedbo davčnih blagajn priteklo v državno blagajno okrog 45 mio.EUR, stroka znesek prepolaavlja, OZS uvedbi davčnih blagajn ne nasprotuje, nasprotuje pa določbi, da ukrep »izpušča« nekatere subjekte. Za gostince je najbolj sporna neuedba davčnih blagajn za kmečke turizme. Odrpota ostajajo tudi vprašanja kako se bodo zadeve urejale tam, kjer ni možnosti elektronskega poslovanja. Nadzor nad davčnimi blagajnami, ki naj bi se uvedle s 1.12.2012, naj bi izvajala DURS in CURS, predvidene kazni za ugotovljene prekrške se za fizične osebe (s.p.) gibljejo med 1.200 in 10.000 eur, za pravne osebe med 1.200 in 30.000 eur ter za odgovorne osebe med 400 in 4000 eur! » Vse kaže, da se nam obeta še en referendum!

O **davčnih blagajnah** je tekla beseda tudi na zadnji seji predsednikov in sekretarjev notranjsko primorske regije v Piranu. Regija je soglasno podprla stališče OZS, da se davčne blagajne uvedejo za vse, ki poslujejo z gotovino, ne glede na znesek, velikost subjekta ter predlagala, da država v celoti financira opremo, ki je potrebna za vzpostavitev sistema.

Prisotni so bili enotni v mnenju, da je nujno, da OZS za naslednje leto »zlobira« na MOS-u določene ugodnosti oz. bonitetete za člane OZS, saj člani in OZZ-ji prispevamo dobršen del k promociji sejma in oglaševanju!

Naprava, ki je sprožila veliko zanimanja in priznanja

Foto S. Knap

»Kljub vsemu rečem življenju DA«

(nadaljevanje in konec iz prejšnje številke)

IZGUBA IN ŽALOVANJE

Vzroki za odločitve za samomor so zelo različni in verjetno tako individualni kot je individualen vsak posameznik. Bolečina, praznina in negotovost, ki nastane ob izgubi ljubljene osebe pa ostaja in včasih se zdi, da je nepremagljiva. Vendar temu ni tako.

Žalovanje je proces, ki je neločljivo povezan z občutkom izgube. Po navadi poteka v petih fazah. Prva faza se začne s **šokom in hkratnim zanikanjem** realnega stanja. Faza zanikanja se lahko kaže v različnih oblikah. Lahko se oseba izogiba vsemu kar spominja na izgubo ali pa se predaja sanjarjenju in hrepenjenju. Ta faza je po navadi kratka, lahko pa se podaljša ali postane fiksirana. Ko se faza zanikanja ne more več nadaljevati, nastopijo občutki **protesta, jeze, besa, zavisti, ogorčenja ali krivde**. Ker so to občutki, ki so družbeno nesprejemljivi, se jih po navadi poskuša utišati ali potlačiti. Če nastopi krivda je lahko proces žalovanja težavnejši. Vendar je to predstopnja žalovanja. Za nastopom tretje faze, ko oseba poskuša **odložiti ali zavlačevati**, nemalokrat barantati (z bogom ali usodo) za vračilo v stanje pred izgubo, nastopi četrta faza, ki pomeni padeč vseh obrambnih mehanizmov. To fazo raziskovalci imenujejo **depresivna faza**. Osebo prežemajo občutki negotovosti, brezcilnosti, apatije in obupa. Prisotna je lahko izguba identitete ali eksistencialna praznina. Šele v tej fazi se posameznik resnično sooči s svojo izgubo. Nekateri avtorji menijo, da normalno žalovanje ne bi smelo presežati dveh let, pri čemer je ravno depresivna faza najbolj dolgotrajna, čustveno in fizično najtežja. Če ni nastopil zastoj na kateri od prejšnjih faz, se posameznik počasi sprizajni z izgubo. Tako pride do zanj faze: **sprejetja** oziroma sprizajznjenja. Simptomi izginejo, žalost začne bledeti, porajajo se novi interesi in upanje. Osebe, ki doživijo to novo nastalo srečo, ne morejo verjeti, da je še možna. Spomini niso več boleči, lahko se pogovarjajo o izgubi brez krivde ali žalostnih čutenj.

V življenju se vsi srečujemo z izgubami. To je lahko tudi izguba službe, propadli projekt, ločitev partnerjev. Proces žalovanja poteka enako tudi pri teh izgubah, le z manj intenzivnim čustvenim doživljanjem. **Za osebe s samomorilnim vedenjem velja, da ene od faz žalovanja niso mogli predelati in so ostajali v začaranem krogu nemoči in praznine.** Sami situacije niso znali razrešiti, pomoči v odnosu z drugimi ali bližnjimi pa niso znali poiskati. **Praznina, bolečina in osamljenost jim je zameglila pogled na paleto možnosti in rešitev, ki so na razpolago.**

Naša dolžnost je, da z večjo ozaveščenostjo prepoznamo ta stanja in po svojih najboljših močeh poskušamo pomagati ali osebi stati ob strani. Vendar se je treba zavedati, da **nihče ni uspešen s samo enim pogovorom ali spodbudo.** Potrebna je **vztrajnost in iskanje stika** z osebo, ki ima samomorilne misli, kljub temu, da le-ta lahko tovrstno obliko pomoči vztrajno zavrača, včasih tudi jezno in agresivno.

Patricia Verbič, absolventka mag. zak. in druž. terapije

Inštitut za zakonsko in družinsko terapijo LOGOS VITAE, Cerknica, Tabor 5b

Delovni pogovor uredništva KG

Na uredniškem sestanku glasila Krpanov glas, 15. septembra, smo sekretarke z urednikom Janezom Gostišo ugotovljale, da se je glasilo že »prijelo« kot nadomestilo prejšnjih obvestil in poročevalca OOOZ Cerknica, Logatec, Postojna in Vrhnika. Še vedno pa je tu in tam obravnavano kot reklamni material in preprosto zavrženo.

Za čim boljšo vsebino KG se uredništvo v živo dogovarja nekaj dni pred oddajo gradiva v oblikovanje in tisk

Foto: M. Dragolič

Po vprašanih sodeč je bil zelo bran prispevek Jasne Vodnik Uršič o obveznem socialnem zavarovanju družbenikov. Svetovalka OZS Staša Pirkmajer je na vaša vprašanja odgovorila: "V podjetjih v katerih je družbenik tudi poslovodja in je bil zaposlen že pred 1.1.2011, se v letu 2011 ne spreminjajo nič. S 1.1.2012 pa bo Zavod za zdravstveno zavarovanje po uradni dolžnosti sam vzpostavil prijavo s šifro podlage 112. To velja za poslovodje, ki so bili zavarovani na podlagi 040, če pa so bili zavarovani na podlagi 001 (delovno razmerje) pa bodo morali sami opraviti spremembo zavarovanja, zadnji rok za vložitev spremembe je 31.12.2011.

To pomeni, da si bodo poslovodne osebe samo še do 31.12.2011 lahko obračunavale in izplačevale plačo. Po tem datumu pa si bodo dohodek izplačevali na podlagi pogodbe o poslovanju (torej za mesec januar 2012)."

Vprašali ste...

Sem samostojna podjetnica na prodniškem dopustu. Sprašujem, ali lahko med porodniškim dopustom, z namenom, da ohranim poslovno sodelovanje, opravim za naročnika storitev in izdam račun?

45. člen Zakona o starševskem varstvu in družinskih prejemkih pravi:

Pravica do starševskega nadomestila preneha, če delovna inšpekcija ugotovi, da oseba v času izrabe starševskega dopusta dela. Pravica do starševskega nadomestila preneha, če oseba iz drugega odstavka 39. člena zakona (oče oz. mati, ki prej ni bil zaposlen/a) začne delati oziroma začne opravljati samostojno dejavnost. /s.p. se lahko posluži KRATKOTRAJNEGA DELA. /

Pripravlja Barbara Grum Vogrin

35 let Območne obrtno-podjetniške zbornice Logatec

Na prireditvi v Zapolju je bilo podeljenih 22 plaket OOO Logatec. Za svoje delo so jih prejeli člani upravnega in nadzornega odbora ter predsedstva skupščine iz prejšnjega mandata: Edvard Šinkovec, Peter Petrovčič, Angela Menart, Brane Orešnik, Anton Vladič, Andrej Zajec, Zvonimir Maček, Alojz Molk, Silvester Pivk, Vojko Panič, Anton Merlak, Andreja Berzelak, Peter Oblak, Janko Petkovšek, Jože Majer, Bogdan Oblak in Berto Menard. Plaketo za dolgoletno delo je kot najstarejši delujoči obrtnik in praporščak OOO Logatec prejel Jože Menart, za zgledno delo frizerske sekcije pa njena predsednica Janja Modrijan. Plakete so bile podeljene tudi Občini Logatec, Obrtno-podjetniški zbornici Slovenije in Obrtniškem mešanemu pevskemu zboru Notranjska.

Prvič v zgodovini zbornice je bilo podeljeno častno članstvo in sicer dolgoletnemu funkcionarju Bertu Menardu, ki je zaradi županske funkcije svoje podjetje v letošnjem letu zaprl ter tajniku od vsega začetka do lanske upokojitve Janezu Gostiši.

Lastniki in vodje že 20 let

Gostje za okroglo mizo, spredaj Viktor Barlič, z leve Berto Menard, Neva in Bogdan Oblak, Štefan Grosar, Janez Marinčič in Dušan Krajnik.

25 let vodijo svoje obratovalnice in podjetja

Lastniki in vodje obratovalnic že 10 let

Lastniki in vodje že 30 let

Avtor vseh tu objavljenih fotografij je Studio Samnja

Naj ob podeljenih nagradah območne zbornice omenimo še podeljena priznanja OZS – ključe in pečat. Tri bronaste ključe OZS so prejeli Edvard Šinkovec, Angela Menart ter predsednik OOOZ Logatec in podpredsednik UO OZS Bogdan Oblak. OZS je pri podelitvah naredila tudi izjemo in »preskočila« bronasti in srebrni ključ ter prvič v Sloveniji nasploh podelila zlati ključ OZS, ki ga je za svoj izjemni prispevek obrtništvu prejel aktualni župan Berto Menard. OOOZ Logatec pa je prejela bronasti pečat OZS.

40 let je svojo obratovalnico vodil Janez Nagode

Spominsko priznanje logaški zbornici je v imenu OOOZ Notranjske in Primorske predsedniku Bogdanu Oblaku izročil Sandi Mermolja

Plakete so prejeli skoraj vsi člani upravnega in nadzornega odbora ter vodstvo skupščine OOOZ Logatec v minulem mandatnem obdobju

Plakete OOOZ so prejeli tudi (z desne) Občina Logatec, prevzel jo je župan Berto Menard, za Obrtno-podjetniško zbornico Slovenije jo je prevzel predsednik UO Štefan Grosar, za Obrtniški mešani panski zbor pa njegov zborovodja (na fotografiji ob njem predsednik Janez Nagode). Na večini objavljenih fotografij sta tudi predsednik Bogdan Oblak ter umetnica Nataša Tič Ralijan, ki je razgibala sceno in nekatera priznanja tudi podelila.

Za častna člana OOOZ Logatec sta bila imenovana Berto Menard (desni) in Janez Gostiša, na levi predsednik OOOZ Logatec Bogdan Oblak

Bronasti ključ sta prejela (z desne) Edvard Šinkovec in Bogdan Oblak; Berto Menard je prejel zlatega, Viktor Barliuč pa drži bronasti pečat, namenjen OOOZ Logatec

Pripravlja Irena Dolgan

Promocija poklicev

sekretarke iz OOO Cerknica, Il. Bistrica, Logatec in Postojna smo se na povabilo RRA Notranjsko-kraške regije iz Pivke, 13. septembra 2011 udeležile sestanka na temo promocije poklicev. Sestanka so se udeležile tudi predstavnice Srednje gozdarske in lesarske šole, Urada za delo, Gospodarske zbornice OZ Postojna in iz Bresta pohištvo Cerknica. Namen sestanka je bil posvet glede izvedbe skupnega dogodka promocije deficitarnih in perspektivnih poklicev v Notranjsko-kraški regiji. Na sestanku smo se dogovorile, da se bo dogodek odvijal v petek, 21. oktobra 2011 v telovadnici Šolskega centra v Postojni in pri delodajalcih. Več si preberite v nadaljevanju.

čano zanimanje. Taki poklici v naši regiji so npr. aranžer, mehatronik, gozdar, kozmetični tehnik, tehnik zdravstvene nege, računalniški tehnik in elektrotehnik. S promocijo poklicev želimo spodbuditi osnovnošolce, da se v večji meri odločajo za poklice, za katere obstaja s strani delodajalcev v regiji povpraševanje ter hkrati spodbuditi delodajalce, da razpišejo štipendije za tiste poklice, za katere je med mladimi zanimanje.

Promocija, ki bo obsegala predstavitev srednjih šol in posameznih podpornih institucij, bo prvenstveno namenjena sedmošolcem, osmošolcem in devetošolcem, ki se odločajo o poklicu ter njihovim staršem in svetovalnim delavcem. Vzoredno s predstavitvijo šol bodo potekali tudi dnevi odprtih vrat pri delodajalcih in druge aktivnosti. Podroben program dogajanja bo objavljen na spletni strani www.rra-nkr.si.

Aktivnosti so del projekta Regijska štipendijska shema Notranjsko-kraške regije in so sofinancirane iz sredstev Evropskega socialnega sklada.

Zdenka Žakelj

Na RRA NKR v Pivki je tekla beseda o promociji poklicev Foto: S. Šivec

Promocija deficitarnih in perspektivnih poklicev v NKR

RRA Notranjsko-kraške regije v petek, 21. oktobra, v telovadnici ŠC Postojna organizira dogodek za promocijo deficitarnih in perspektivnih poklicev v Notranjsko-kraški regiji. Na dogodku bodo poleg srednjih šol sodelovali še delodajalci iz regije, GZ OZ Postojna, OOO Cerknica, Ilirska Bistrica, Logatec in Postojna, Urad za delo Postojna ter Zavod Znanje Postojna.

Promocija deficitarnih in perspektivnih poklicev bo potekala v okviru Štipendijske sheme Notranjsko-kraške regije (NKR). Razlog za organizacijo dogodka je izrazito pomanjkanje zanimanja za nekatere vrste poklicev. V lanskem letu je bila, na primer, za področje lesarstva podeljena le ena štipendija, čeprav jih je bilo razpisanih kar 23.

Trenutno pa manjše zanimanje med osnovnošolci ne velja le za lesarske poklice. V podobnem položaju je večina poklicev, vezanih na IV. stopnjo izobraževanja, kot so orodjarji, mesarji, kuharji, natararji, zidarji, kamnoseki idr. Na drugi strani pa so t.i. perspektivni poklici, za katere je med mladimi zaznati pove-

Vključevanje podjetnikov v projekt SLOHRA GLOBALNET

Regionalna razvojna agencija Notranjsko-kraške regije je pričela z izvajanjem projekta Promocija globalne konkurenčnosti podjetnikov začetnikov, SLOHRA GLOBALNET. Projekt je sofinanciran iz sredstev EU, programa IPA, slovensko-hrvaško čezmejno sodelovanje. Izvaja se na območju štirih slovenskih in treh hrvaških regij. Partnerji v projektu so poleg naše agencije še: Regionalna razvojna agencija Porin (nosilec projekta), Istrska razvojna agencija, Razvojna agencija Karlovske županije, Regionalni razvojni center Koper, Razvojni center Novo mesto in Regionalna razvojna agencija Posavje.

Namenjen je podjetnikom, ki poslujejo v obdobju do petih let, med njimi osebam, ki so mlajše od 35 let in ženskam neodvisno od starosti.

Podjetnikom, ki bodo vključeni v projekt, bomo nudili:

- Predstavitev podjetnikov in njihovih proizvodov oziroma storitev v katalogu, ki bo izšel v hrvaškem, slovenskem in angleškem jeziku;
- Promocijo proizvodov in storitev na mednarodnem sejmu (zagotovljeni so predstavniki, ki bodo podjetnika zastopali, podjetniku se ni potrebno udeležiti sejma);
- Individualno svetovanje o trenutnih spodbudah namenjenih podjetništvu ter o tem, kako lahko razširijo svoje tržišče;
- Sodelovanje na seminarju „Kako postati izvoznik“, na katerem bodo obravnavane sledeče teme: mednarodno sodelova-

nje, standardi EU in Slovenije, ki jih morajo spoštovati izvozniki, mednarodni marketing, konkretni koraki pri operativni izvedbi izvoza (metodologija izvoza), kako financirati izvoz in podobno;

- Osnutek poslovnega načrta;
- Sodelovanje na predstavitvi primerov uspešnih izvoznikov v Karlovcu in Kopru (prevoz zagotovljen);
- Seznanitev z rezultati aktualnih raziskav, ki se bodo lahko uporabile tudi v podjetjih.

Podjetniki se bodo lahko vključili tudi v prvi mednarodni izvozni konzorcij oziroma v mrežo hrvaških in slovenskih podjetnikov, ki bo delovala na izboljšanju promocije podjetnikov in izvoza.

Prvi korak k izvedbi teh aktivnosti je spoznavanje in izbor primernih podjetnikov. Vsi, ki izpolnjujete pogoje in bi želeli sodelovati pri projektu, pokličite na tel. 05 721 22 42 ali pišite na e-naslov: martina@rra-nkr.si, da bi se dogovorili glede podrobnosti sodelovanja.

Martina Erjavec, svetovalka RRA Notranjsko-kraške regije, d.o.o.

Tradicija in sodobnost

Nič se v življenju ne zgodi samo po sebi in na mah. Vsak dogodek, pa tudi vsak napredek ima svojo zgodovino, svoj čas zorenja in svoje posledice. O tem sem se oni dan pogovarjal s Francijem Šemrlom, obrtnikom mizarjem iz Planine (pri Rakeku, se je reklo nekoč), članom UO in predsednikom skupščine OOOZ Postojna.

Mizarstvo Šemrl je znano že tretje stoletje. Je tako?

F. Šemrl: obrt je v Planini začel praded Franc konec 19. stoletja, leta 1895. Iz Črnega vrha se je priselil v trg Planina, ki je zaradi furmanstva in gradu obetal nekaj zaslužka. Delavnico je imel v samem gradu in v trgu. S pridnostjo in znanjem si je kar opomogel. Morda majhna zanimivost: obrazce računov in druge tiskovine, ki jih je potreboval, so mu izdelali na Dunaju. Izdeloval je okna in notranje pohištvo.

Njegov sin je dejavnost prevzel v vojnem času. Delal je v vojnem času. Izdeloval je predvsem pohištvo za bale nevest. Mlad je umrl. Za njim je delavnico 1956 prevzel moj oče Franc, tedaj petindvajsetletnik. Po letu 1965 se je usmeril v izdelavo stavbnega pohištva, oken in vrat. Najprej v bližnji okolici, nato po Primorskem. Tedaj so bila modna okna iz eksotičnih lesov. Sledilo je obdobje kooperacijskega sodelovanja z večjimi podjetji in povezovanja v (obrtne, nabavno-prodajne) zadruge. Slednje – če se spomnimo - zaradi (ne) obračunavanja prometnega davka pri poslovanju prek zadrug, ki pa so za to zaračunavale provizijo. V tem obdobju se je proizvodnja usmerila v izdelavo sestavnih delov za notranje pohištvo.

Sam sem obrt v času zaostrenih plačilnih pogojev prevzel leta 1989. Nekaj časa sem še vztrajal pri obstoječem proizvodnem programu, nato sem se usmeril (nazaj) v izdelavo stavbnega pohištva. Po osamosvojitveni vojni sem se trženjsko usmeril k individualnim končnim kupcem. Od 2003 mi je veliko povpraševanje omogočilo večja vlaganja v infrastrukturo. Najprej elektrika, kotlovnica in ogrevanje na bio maso, nov proizvodni objekt in v njem nova tehnologija. Investicijski cikel je bil zaključen 2008. Zdaj je v obratovalnici 17 zaposlenih. Imamo lastno komercialo in montažno skupino. Še vedno smo usmerjeni k individualnim kupcem.

Franci Šemrl, Mizarstvo Šemrl iz Planine

Foto: Jago

V čem kot funkcionar vidite pomen območne zbornice?

F. Šemrl: dandanašnji se srečujemo z miselnostjo mnogih mladih, češ, saj je vseeno in iz tega izhajajočo malobrižnostjo. Vendar ni tako: v dogajanje se je treba vključiti, ne le čakati, kaj bo od kod (koristnega) priletelo. Zbornična temeljno poslanstvo je informiranje, svetovanje, kam se obrniti po odgovor, če ga na zbornici neposredno ni mogoče dobiti, obveščanje, združevanje moči, utjevanje občutka, da si član skupnosti. Poleg tega pa proženje pobud in zahtev obrtno-podjetniški zbornici Slovenije, ki na svojem nivoju in namenu skrbi za članom čim bolj prijazno gospodarsko in poslovno okolje.

Če bo članstvo postalo prostovoljno, bo v začetku številčni upad občuten, a se bo sčasoma manjšal, saj bo to terjala potreba po povezovanju.

Kako ocenjujete gospodarsko stanje zdaj?

F. Šemrl: stanje je kritično. Delo, proizvodno še posebej, inovativnost, prilagodljivost nimajo cene. Politika in privatizacija sta šli svojo pot. Za zdravo rast rabiš čas, generacije, na hitro ne gre. (Včasih so rekli: kakor pride, tako gre – op. ur.) Srednje veliki in uspešni so pod drobnogledom inšpekcij; razumljivo, saj le od njih morejo še kaj izterjati. Pri velikih največkrat ni kaj več vzeti, za majhne pa že nižje kazni in globe lahko pomenijo stečaj, pa ni spet nič. Želel bi, da se čim prej najde pot iz sedanjega stanja in po njej hodi v smer urejenega poslovnega in družbenega okolja.

OZS naj se ne širi. Zadrži naj bistvene dejavnosti, manj bistvene pa opusti. Kaj s predavanji, ki jih tam zaposleni opravljajo kot s.p.?

Za svoje delo ste prejeli več priznanj.

F. Šemrl: OZS mi je podelila bronasti ključ za delo v območni zbornici in regijskem odboru združenja delodajalcev, občina Postojna pa zlato priznanje za uspešno podjetniško rast in dobro sodelovanje z lokalno skupnostjo, predvsem z društvi. Tem name-njamo pozornost in podporo delovanju. Tudi te skupine najdejo besedo zahvale, ki sem jo še posebej vesel.

Vaše poslovno vodilo?

F. Šemrl: zagotavljati si delo s tem, da te kupci priporočijo drugim.

Hvala za pogovor.

Janez Gostiša

Pripravlja Adela Cankar

Iz dela organov zbornice

Upravni odbor se je na redni seji sestel zadnjo sredo v avgustu.

Po sprejemu zapisnika, je sekretarka člane seznanila z vsebino srečanja predsednikov in sekretarjev notranjskih in primorskih OOO, katerega organizator je bila tokrat OOO Piran. Udeleženci so se seznanili z gradivom za sejo UO OZS: kakšne predloge in pripombe na veljavno ali spreminjajočo se zakonodajo so pripravile strokovne službe OZS (v zvezi z uredbo o odpadkih; uredbo o odpadnih oljih; določanjem kvot za zaposlovanje invalidov; okoljsko dajatvijo za odpadno embalažo; deregulativnih poklicih; o inšpekcijskih nadzorih na gradbiščih...). Seznanjeni smo bili, da bo na MOS podpisan sporazum o sodelovanju OZS z Makedonsko obrtno zbornico, o programu in aktivnostih, ki se bodo odvijale na MOS. Regija je sprejela sklep, da se podpre sodelovanje z obrtno organizacijo iz Makedonije; da se podpre program aktivnosti in prireditvev na MOS, da pa je potrebno za sejem v naslednjem letu pri Celjskem sejmu za naše člane izposlovati večje ugodnosti pri najemu razstavnega prostora, ker OOO dogodek brezplačno reklamiramo v naših internih glasilih in skrbimo za promocijo sejma. Na seji UO OZS bodo obravnavali tudi predlog Zakona o uvedbi davčnih blagajn, ki ga OZS podpira, vendar z uvedbo blagajn za vse, ki poslujejo z gotovino, ne glede na znesek ali na velikost podjetja. Seznanila je prisotne seznanila, da bi italijansko podjetje lahko predstavilo bazo javnih naročil v Italiji. (naročila po branžah, regijah...cca 400 razpisov dnevno). Sklenjeno je bilo, da se pridobi ponudba podjetja za predstavitev, nato pa se povabi k predstavitvi naše člane, ki bi videli interes v tem, da se jih seznanja z odprtimi javnimi naročili, na katere lahko kandidirajo s svojimi storitvami. Člani UO OOO Vrhnika so to pobudo sprejeli z odobravanjem, ker bi tisti, ki jih delo v tujini zanima, lahko svoje storitve opravljali tudi preko javnih naročil.

V nadaljevanju seje, so prisotni spregovorili o ureditvi ceste mimo Doma obrtnikov. Predsednik je prisotnim povedal, da smo dobili

Kam po nasvet

Potrebuje 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@oos.si

popis del in predračun, po katerem je vrednost del ocenjena na 27.388 €. Od tega bi 30% financirala Občina Vrhnika, 20% KS Vrhnika-Center, ostalo bi si razdelili mejaši po enakih deležih (8 delov po 1.711 €). Ugotovljeno je bilo, da je popis potrebno pregledati, še posebej količine odvoženega in ponovno navoženega materiala, izmero asfaltne površine...Sprejet je bil sklep, da se z mejaši ponovno skliče sestanek, na katerem naj bo še predstavnik Občine Vrhnika, nadzornik izvajalca del zaradi obrazložitve popisa in predstavnik KS Vrhnika-Center. OOO Vrhnika pa podpira ureditev ceste mimo Doma obrtnikov in je pripravljena prispevati tudi večji finančni vložek, kot je 1/8, da se cesta uredi in se delno zmanjša prispevek upokojenih mejašev.

Člani so obravnavali tudi štiri vloge za odpis članarine. Sprejeto je bilo mnenje, da se članarina ne odpiše, pač pa naj se odobri obročno odplačevanje dolžnega zneska članarine.

V zvezi z družabnimi prireditvami je UO potrdil organizacijo je-senske ekskurzije v Budimpešto, izvedbo tradicionalnih decembrskih prireditvev ter udeležbo naših predstavnikov na praznovanju ob 35-letnici OOO Logatec in na polhanju, prav tako v Logatcu.

Oživitev dela v sekcijah

V mesecu oktobru bomo organizirali srečanja članov zbornice po sekcijah – branžah, da naredimo plan dela in finančni plan za leto 2012. Prosimo, da se sestankov udeležite in s svojo aktivno udeležbo prispevate k dejavnosti zbornice in posameznih sekcij. Srečanja bodo potekala v prostorih zbornice. Prosimo, da pripravite pripombe na dosedanje delo in poveste želje, v katero smer naj sekcija in zbornica delujeta v prihodnje. Si želite več izobraževalnih dogodkov in s kakšno tematiko, več strokovnih ekskurzij, obiskov sejmov, morda tudi ogled kakšne proizvodnje...

Izkoristite priložnost in se aktivno vključite v delo zbornice, saj je zbornica vaša organizacija in je tu za vas. Vabila za posamezne sekcije bomo poslali posebej po pošti.

Asfalta mimo doma obrtnikov še ne bo

Nekateri ste se že večkrat vprašali, zakaj je cesta mimo Doma obrtnikov še edina javna cesta, ki kaže neurejeno podobo v centru mesta. Kakšni so vzroki, da se ne uredi, kdo je krivec, kaj bi bilo potrebno storiti. Velikokrat smo se pogovarjali, več predračunov je bilo narejenih, večkrat rezervirana sredstva...Spomladi letos pa smo začeli s konkretnimi aktivnostmi za ureditev te javne površine, ki kazi sliko mesta, našega Doma obrtnikov in je moteča za mejaše, saj se jim kadi in praši pod nos.

Občina Vrhnika je v svojem proračunu za leto 2011 zagotovila sredstva, s katerimi bi se delno pokrivala investicija (do 30% investicije), prav tako tudi Krajevna skupnost Vrhnika-Center (20% investicije).

Mejaši z makadamsko cesto, ki naj bi bili zainteresirani za ureditev te javne povezave med Tržaško in Staro cesto, smo se prvič sestali 11. maja (nekateri opravičeno odsotni). Predsednik zbornice je prisotnim na kratko pojasnil namen srečanja (Upravni odbor sprejel sklep, da se pristopi k ureditvi ceste,

Še dolgo brez asfalta prav sredi Vrhnike?

Foto: A. C.

zagotovljena so sredstva v višini 50% vrednosti investicije). Predstavnica Občine Vrhnika je pojasnila, da je bil leta 2009 narejen popis za celotno dolžino in širino ceste. Občina bi prispevala delež v višini 30%. Predstavniki KS Vrhnika je pojasnil, da so v proračunu KS rezervirana sredstva že tretje leto, zato jih je treba letos porabiti, ker jih za ta namen v naslednjem letu ne morejo več rezervirati oz. planirati v finančnem načrtu.

Vsi prisotni so se strinjali, naj se cesta uredi, vsak pa je predstavil drugačen pogled na dokončno ureditev. Temeljni ključ je bilo spoznanje, da bo potreben dogovor: v kolikšni meri, na kakšen način in kako deliti financiranje preostanka vrednosti investicije med mejaši. Prvo srečanje se je končalo brez konkretnega dogovora, vendar s strinjanjem za ponovni sestanek 25. maja. Na tem srečanju so bile predstavljene različne variante ureditve (v celoti, v celoti vendar brez parkirišč, delno do konca Doma obrtnikov brez parkirišč...). Mejaši so se dogovorili za ureditev ceste do konca Doma obrtnikov, preostanek ostane v makadamski izvedbi, za ureditev parkirišč pa naj poskrbi Občina, ki jih bo tudi tržila. Naročiti je potrebno popis del in predračun za tako ureditev. Ponovno srečanje mejašev bo, ko bo narejen nov popis.

Tretji sestanek je bil v začetku septembra. Na izdelan popis je bilo nekaj pripomb v zvezi s kubaturo materiala in kvadraturu asfalta. S strani nadzornega organa nad izvajalcem je bilo pojasnjeno, da se dejanske količine ugotovi ob izvedbi del, dogovoriti se je treba, v kakšni meri se bo cesta uredila in koliko bo kdo financiral. Glede na izdelan popis in predračun bi 50% financirala Občina Vrhnika in KS Vrhnika-Center, 50% bi si v enakih delih razdelili mejaši (cca 1.700 € na posameznika). Ga. Hodnik st., ga. Lavrih s sinom, ga. Hodnik ml. in ga. Mohar so v razpravi izpostavili, da še vedno niso dobili odgovora o odkupu dela ceste (pred vhodi), zato jih tudi ne zanima nadaljnja ureditev ceste. Zakaj jih v nekaj silimo, če ni v njihovem interesu. Cesto naj si asfaltira tisti, ki ima interes, cesta je po njihovem mnenju lahko urejena tudi brez asfalta.

Niti obrazložitev predstavnice Občine, da se vse javne ceste ureja na tak način (sofinanciranje je določeno v občinskem odloku), niti pripomba našega predsednika, da je asfaltno cesto veliko lažje in ceneje vzdrževati, niti ponudba o višji participaciji zbornice, niti obrazložitev mejaša g. Ravnika, da se v poletnih mesecih stalno kadí, niso omajale prepričanja nasprotnikov ureditve ceste. Vztrajali so, da naj si cesto asfaltira tisti, v čigar interesu je in ga moti makadam, nič nimajo proti asfaltiranju, sodelovali pa ne bodo. Kljub prizadevanjem našega predsednika in upravnega odbora, pripravljenosti Občine Vrhnika in KS Vrhnika-Center na sodelovanje in sofinanciranje, je zadeva padla v vodo. Po izrečenih besedah je ugotovi, da bo preteklo še veliko Ljubljance, da bo cesta dobila primerno urejena, saj nekateri ne vidijo dlje kot do svojega praga.

Varstvo pri delu

Za člane in zaposlene delavce ponovno razpisujemo seminar in izpit iz varstva pri delu in požarnega varstva, ki bo v poslovnih prostorih OOOZ Vrhnika, Tržaška cesta 8a, 1360 Vrhnika in sicer:

- delavci in delodajalci: petek, 14. oktobra 2011, ob 7. uri

V kolikor bi bilo prijavljenih več delodajalcev, se lahko dogovorimo za poseben popoldanski termin isti dan ob 15. uri.

Stroški usposabljanja za delodajalce in delavce so 20 € in jih za delavce, zaposlene pri s. p. s plačanim prispevkom za izobraževanje, krije Sklad za izobraževanje delavcev pri s. p. na Vrhniki, za delodajalce s plačano članarino pa OOOZ Vrhnika. Za vse ostale bo izvajalec izdal ustrezen račun. V ceni DDV ni vračunan.

Po zakonu morate delodajalci usposabljanje in izpit iz varstva pri delu delavcem omogočiti v času trajanja delovnega procesa. Za vse delavce morate izvesti tudi praktično usposabljanje na delovnem mestu v delavnici ali na terenu. Usposabljanje mora biti izvedeno pred teoretičnim delom izpita. Za praktično usposabljanje morate voditi ustrezen zapisnik, ki ga s splošnimi napotki lahko dvignete na zbornici, pošljemo vam ga lahko po pošti ali po fax-u. Obrazec zapisnika je hkrati tudi prijavnica za teoretični del izpita.

Predavanje traja približno dve šolski uri in mu po krajšem odmoru sledi še preizkus znanja v pisni obliki.

Opozarjamo vas, da ste izpite dolžni opravljati vsaki dve leti, obvezni so tudi za pripravnike in druge, ki opravljajo delo pri vas.

Število mest za izpit je omejeno, zato so obvezne predhodne prijave na tel. 755 77 40 do 12. oktobra oz. do zasedenosti prostih mest. Pravočasna prijava vam zagotavlja, da boste prejeli ustrezen obrazec za vodenje zapisnika o praktični usposobitvi delavca na delovnem mestu. Pokličite!

Dedek mraz na OOOZ Vrhnika

Vse člane obveščamo, da bo tudi v letu 2011 Dedek Mraz obiskal OOOZ Vrhnika in obdaril otroke obrtnikov, podjetnikov in pri njih zaposlenih delavcev. Veseli obisk s severa bo v soboto, 17. decembra. Prireditev bo v Domu obrtnikov na Vrhniki, kjer se bodo otroci srečali z dobrim možem. Ta jim bo prinesel zvrhan koš daril, še prej pa bo otroke razveselila krajša predstava.

Stroške prireditve krije OOOZ Vrhnika, stroške daril za otroke pa starši oz. delodajalci. Otroci do 6. leta starosti bodo prejeli darilo, otroci od 7. do 10. leta starosti pa vrednostni bon, ki ga bo mogoče unovčiti v trgovinah Kocka, Blagomix in Metuljček na Vrhniki.

Cena darila je od lani ostala nespremenjena in je **25 €/otroka**.

Prijave sprejemamo na zbornici do petka, 28. oktobra.

Ime, priimek in starost otroka lahko sporočite po telefonu št.: 755 77 40, 051 619 215, fax-u: 7504 102, osebno na zbornici ali po e-pošti: adela.cankar@ozs.si

Prosimo, da se držite roka za prijavo, ker smo vezani na pravočasno naročanje daril. V kolikor boste rok za prijavo zamudili, vam igrač ne moremo zagotoviti, otroci pa bodo lahko prišli na predstavo in bodo obdarovani z darilnim bonom.

Novoletni ples

oz. prednovoletno srečanje bo v **soboto, 10. decembra 2011**, v Jamski restavraciji v Postojni. Za zabavo bo poskrbel Samuel Lucas s svojo glasbeno skupino. Uradno vabilo z vsemi podrobnostmi pošljemo v novembru, sobotni večer pa si že lahko rezervirate za ta dogodek.

Knjiga sklepov je obvezna za samostojne podjetnike in enoosebne družbe

Knjiga sklepov je za samostojne podjetnike predpisana s slovenskimi računovodskimi standardi, in sicer s standardom 39:

39.10. Podjetnik sprejema računovodske usmeritve s sklepi. Sklepi se hranijo 10 let po prenehanju opravljanja dejavnosti. Vsak sklep se označi z zaporedno številko po časovnem zaporedju.

Že sprejete računovodske usmeritve se lahko spremenijo le z novimi sklepi.

Za družbe z enim družbenikom knjigo sklepov predpisuje Zakon o gospodarskih družbah (ZGD-1) s 526. členom (Upravljanje družbe):

1. točka: Ustanovitelj samostojno odloča o vprašanih iz 505. člena tega zakona. Vse odločitve mora vpisovati v knjigo sklepov, ki jo potrdi notar najpozneje do vpisa družbe v register. Sklepi, ki niso vpisani v knjigo sklepov, nimajo pravnega učinka.

Bistvena razlika je v tem, da mora biti knjiga sklepov za enoosebno družbo notarsko overjena, za samostojne podjetnike pa to ni potrebno. Tudi vsebina knjige sklepov se razlikuje, če je le-ta oblikovana pri enoosebni družbi ali pa se vpisovanje sklepov nanaša na podjetnika.

Katere sklepe naj bi zapisali v knjigo?

Samostojni podjetnik:

1. Sklep o načinu vodenja poslovnih knjig – enostavno ali dvostavno računovodstvo
2. Sklep o odgovorni osebi za izdajanje in podpisovanje računovodskih listin
3. Sklep o odgovorni osebi za vodenje poslovnih knjig
4. Sklep o kraju hranjenja poslovnih knjig
5. Sklep o tem, katere podatke mora vsebovati knjigovodska listina, izdana s strani podjetnika
6. Sklep o vodenju registra OS
7. Sklep o amortizacijski stopnji osnovnih sredstev in način izbrane metode amortiziranja
8. Sklep o tem, da se OS vrednosti, manjše od 500 EUR, razporedijo pod drobni inventar in v končni fazi pod material
9. Sklep o vrednotenju zaloga materiala, blaga ali proizvodov
10. Sklep o višini kalamateriala, blaga ali proizvodov
11. Sklep o postopku blagajniškega poslovanja
12. Sklep o popisu sredstev in obveznosti do njihovih virov ob koncu obračunskega obdobja ter način in čas slabitve sredstev
13. Sklep o odgovorni osebi za popis sredstev in obveznosti do njihovih virov
14. Sklep o tem, kaj obsega letno poročilo
15. Sklep o osebi odgovorni za sestavljanje letnega poročila

Vsi ti sklepi so lahko zajeti v Pravilniku o računovodstvu, ki ga podjetnik sprejme kot 1. sklep.

Sklepi se nanašajo predvsem na tiste računovodske usmeritve, kjer je mogoča izbira med različnimi variantami, saj so določena pravila zapisana v SRS 39, pri ostalih poslovnih dogodkih pa nas ta standard napotuje na uporabo splošnih SRS. Razlikujejo se tudi glede na dejavnost s katero se podjetnik ukvarja.

Nadalje je pomemben sklep o razmejitvi stroškov med podjetjem in gospodinjstvom v kolikor ima podjetnik poslovni prostor doma.

Enoosebna družba

1. Sklep o sprejemu letne bilance stanja in izkaza poslovnega izida,
2. Sklep o uporabi bilančnega dobička,
3. Sklep o postavitvi prokurista in poslovnega pooblaščenca pri preoblikovanju d. o. o.,
4. Sklep o vstopu novih družbenikov

V knjigo sklepov družbenik vpisuje vse odločitve, ki so povezane z UPRAVLJANJEM DRUŽBE.

Kaj naj vsebuje posamezni sklep:

- zaporedno številko sklepa in zaporedno številko sklepa, ki spreminja prvotni sklep,
- vrsta računovodske usmeritve,
- številko sklepa v okviru računovodske usmeritve,
- datum veljavnosti usmeritve,
- datum prenehanja veljavnosti usmeritve,
- računovodska usmeritev.

Kakšnega videza je knjiga sklepov?

Knjiga sklepov je lahko zvezek, kjer smo oštevilčili strani ali računalniška datoteka. Družbenik enoosebne družbe knjigo sklepov dobi pri notarju.

Primer sklepa:

PODJETNIK s.p.

Ulica XX

Kraj

Davčna št.:

Datum izdaje sklepa

Datum začetka uporabe

SKLEP ŠT. 2

1. Razmejitev stroškov računa za mobilni telefon od MOBITELA d.d.. Stroški se razmejijo v razmerju 70% za podjetje 30% za gospodinjstvo.

Podpis podjetnika

Predlog zakona o spremembah in dopolnitvah Zakona o preprečevanju zamud pri plačilih

Vlada RS je na 150. redni seji, ki je potekala 14. septembra 2011, potrdila. Predlog zakona sledi zastavljenim ciljem, to je predvsem izboljšanju plačilne discipline in vsebuje določbe, katerih namen je olajšati poslovanje gospodarskih subjektov, saj je Ministrstvo za finance med uporabo ZPreZP prejelo številna vprašanja gospodarskih subjektov glede pravilne uporabe zakonskih določb – odgovori na ta vprašanja so objavljeni na spletni strani ministrstva.

ZPreZP se je na novo lotil razvoja pravnega in poslovnega okolja. Spodbuja pravočasno plačevanje in odpravljanje zamud pri plačilih v trgovinskih poslih med gospodarskimi subjekti ter med gospodarskimi subjekti in javnimi organi. ZPreZP je izraz dejstva, da se veliko plačil, zlasti zaradi finančno in gospodarsko zahtevnih razmer, opravi pozneje, kakor je bilo dogovorjeno, kljub dostavljenemu blagu ali opravljenim storitvam. Povečanje plačilne nediscipline, ki je bilo zaznano pred uveljavitvijo ZPreZP, je poslabšalo likvidnost, konkurenčnost in razvoj gospodarskih subjektov. Upniki so zaradi zamud pri plačilih potrebovali zunanje financiranje, ki je med gospodarskim upadom težje dostopno, kar je lahko celo vzrok za stečaj sicer zdravih podjetij, zlasti malih in srednje velikih.

S predlogom zakona se dodatno ureja:

- **Presečni dan:** v skladu z ZPreZP velja, da je treba vpisati v pobot obveznost, s katero je dolжник prišel v zamudo, dan pred obveznim pobotom. Ker navedeno močno obremenjuje dolžnike same in računovodske servise, se v predlogu zakona določa daljši rok za vpis obveznosti.
- **Minimalni znesek:** ZPreZP ne vsebuje izjeme od pravila, da je neplačano zapadlo obveznost treba vnesti v obvezni večstranski pobot. Ker vpis majhnih obveznosti močno obremenjuje naslovnike, ne prispeva pa znatno k plačilni disciplini, predlog zakona predvideva vpeljavo minimalnega zneska.
- **Konkretizacija inšpekcijskega organa:** Predlog novele jasno določa pristojne nadzorne organe.
- **Določitev izjem od uporabe ZPreZP:** ZPreZP zahteva splošen vpis obveznosti v obvezni večstranski pobot. Praksa pa je pokazala, da je tako stroga zahteva v nekaterih primerih nepotrebna (npr. za obveznosti med povezanimi osebami, obveznosti, katerih poravnava je dogovorjena z bodočo večstransko kompenzacijo...).
- **Trenutek začetka teka plačilnega roka:** obstoječe besedilo ZPreZP, da začnejo plačilni roki teči z dnem dobave blaga ali izvedbe storitve,

se razlikuje od prakse v gospodarstvu. Predlog zakona to neskladnost odpravlja.

- **Upraba zakona za solidarne dolžnike oziroma upnike:** ZPreZP ni urejal odnosa med solidarnimi dolžniki oziroma solidarnimi upniki, katerih terjatev oziroma obveznost je treba vpisati v sistem obveznega večstranskega pobota.
- **Pristojnost Davčne uprave Republike Slovenije:** S spremembo četrtega odstavka 17. člena ZPreZP se upravljavcu obveznega večstranskega pobota nalaga, da Davčni upravi Republike Slovenije posreduje podatke o obveznostih dolžnikov do posameznih upnikov, ki niso bile pobotane. Cilj uspešne davčne izterjave se tako zasleduje z določitvijo dolžnosti upravljavca sistema obveznega večstranskega pobota, da Davčni upravi Republike Slovenije posreduje podatke o nepobotanih obveznostih. Navedene podatke lahko Davčna uprava Republike Slovenije uporabi za izdajo sklepov o izvršbi na denarno terjatev dolžnika.

Vir: UKOM-/Urad vlade RS za komuniciranje/

Varstvo pred požarom – sprememba zakonodaje

Obveščamo Vas, da je v letošnjem letu prišlo do nekaterih sprememb v zakonodaji na področju varstva pred požarom. In sicer:

1. Zakon o spremembah in dopolnitvah zakona o varstvu pred požarom (Ur.L.RS 9/11 - ZVPoz-C) - <http://www.uradni-list.si/1/content?id=102147>
2. Pravilnik o usposabljanju in pooblastilih za izvajanje ukrepov varstva pred požarom (Ur.L.RS 32/11, 61/11) - <http://www.uradni-list.si/1/objava.jsp?urlid=201132&stevilka=1509>, <http://www.uradni-list.si/1/content?id=104809>
3. Pravilnik o spremembi in dopolnitvi pravilnika o požarnem redu (Ur.L.RS 34/11) - <http://www.uradni-list.si/1/objava.jsp?urlid=201134&stevilka=1659>

Ad1) Zakon opredeljuje, da lahko tudi tuji ponudniki storitev iz drugih držav članic (tuja pravna oseba ali fizična oseba iz države članice EU/EGS ali Švicarske konfederacije) opravljajo preglede, preizkuse, vzdrževanje sistemov in naprav za varstvo pred požarom ter druge storitve, ki so določene s tem zakonom.

Prav tako se spremenijo kazenske določbe glede kršenja zakonodaje. Tako se na primer z globo od 1.300-10.000 evrov kaznuje lastnik ali uporabnik objekta, ki nima izdelanega požarnega reda. Z globo od 1.300-20.000 evrov pa se kaznuje pravna oseba, samostojni podjetnik posameznik, če o varstvu pred požarom ne usposobi vsakega, ki je redno ali začasno oziroma občasno zaposlen pri njem, ob nastopu dela ali premestitvi na drugo delovno mesto ali ob začetku opravljanja drugega dela ali spremembi ali uvajanju nove delovne operacije ali spremembi in uvajanju nove tehnologije. Ali če najame za usposabljanje za varstvo pred požarom fizično ali pravno osebo, ki ne izpolnjuje predpisanih pogojev. Ali če nima študije požarne varnosti za graditev, rekonstrukcijo ali nadomestno gradnjo objekta pri katerem je obvezna. Ali če ne vodi evidence s podatki o požarih ali eksplozijah pri njih ter o nastali škodi, o usposobljenosti zaposlenih delavcev za varstvo pred požarom, o opremi, napravah in drugih sredstvih za varstvo pred požarom... in podobno.

Ad2) Pravilnik določa:

1. - Usposabljanje zaposlenih za varstva pred požarom
 - Usposabljanje in preizkus usposobljenosti za gašenje usposobljenih oseb (37.člen ZVPoz) – (npr. požarna straža)
 - Usposabljanje oseb, odgovornih za gašenje začetnih požarov in izvajanje evakuacije (4.člen Pravilnik o požarnem redu)
 - Usposabljanje varnostnikov in operaterjev varnostno nadzornih centrov (VNC), ki izvajajo požarno varovanje (Pravilnik o požarnem varovanju)
 - Druga usposabljanja, če je tako predpisano s posebnimi predpisi
2. Pooblastila za izvajanje ukrepov VPP
 3. Strokovni izpit iz VPP
 4. Prehodne in končne določbe

Velja od 14.5.2011, uporabljati pa se začne 1.1.2012 (z dnem uveljavitve preneha veljati Pravilnik o usposabljanju zaposlenih iz VPP in o usposabljanju odgovornih oseb za izvajanje ukrepov VPP, Ur.L.RS 64/95; uporablja pa se do začetka uporabe tega pravilnika).

Ad3) Pravilnik opredeli sončne elektrarne in intervencijske poti, površine za gasilce ob objektih, evakuacijske poti, evakuacijske poti v samopostrežni prodajalni, evakuacijske poti na nakupovalni ulici v nakupovalnih centrih.

Na novosti iz Pravilnika opozorimo v naslednji številki KG.

Nov način plačevanja davkov s 1. 10. 2011

V Republiki Sloveniji se s 1. 10. 2011 uvaja nov način plačevanja davkov, prispevkov in drugih obveznih dajatev (v nadaljevanju: davek).

Bistvena novost je zmanjšanje števila vplačilnih podračunov, na katere zavezanci za davek plačujejo svoje obveznosti iz naslova davkov. **Namesto na dosedanje vplačilne račune boste zavezanci za davek od 1. 10. 2011 dalje svoje obveznosti plačevali na prehodne davčne podračune (v nadaljevanju: PDP) po vrstah javnofinančnih blagajn in sicer:**

- PDP – proračun države 01100-8881000030
- PDP – ZPIZ 01100-8882000003
- PDP – ZZS 01100-8883000073
- 210 PDP – občine 01EZR-888OBČ000kk

Nespremenjeni ostajajo podračuni za plačevanje:

- koncesijskih dajatev od posebnih iger na srečo
- pristojbine za vzdrževanje gozdnih cest.

Za pravilno plačevanje davkov boste morali zavezanci poleg zneska na plačilnem nalogu izpolniti vse potrebne podatke v referenci za prejemnika sredstev.

Novost v načinu plačevanja davkov je tudi, da se poleg modela 19/ za plačevanje zapadlih davkov PDP /uvaja nov model 21, ki se uporablja pri plačevanju po točno določenih upravnih aktih Davčne uprave, to je po sklepu o davčni izvršbi, po odločbi o odlogu in obročnem plačevanju obveznosti in po odločbi oziroma plačilnem nalogu za globe in stroške prekrškovnega postopka.

S 1. 10. 2011 bodo navedeni prehodni davčni podračuni tudi aktivirani. V sistemu E-Davki se bodo pri oddaji posameznih obrazcev izpisali in »novost« naj ne bi ustvarila prevelike zmede.

- *Aktancija davka se plačuje:* PDP – proračun države SI56 01100-8881000030, referenca SI19 DŠ-40002.

»Popoldanci«, ki ob plačilu prispevkov ne oddajate obrazcev prispevke po novem plačujete:

- *Prispevki za zdravstveno varstvo in poškodbe pri delu:* PDP ZZS SI56 011008883000073, referenca: SI19 DŠ-45004.
- *Prispevki za pokojninsko in invalidsko zavarovanje:* PDP ZPIZ SI56 011008882000003, referenca: SI19 DŠ-44008.

Več o novem načinu plačevanja si preberite na spletni strani DURS-a, kjer boste našli tudi obsežen seznam šifer obveznih dajatev za podatek P2 (plačevanje z modelom 19). www.durs.si. Vse informacije so Vam na voljo tudi na vaši OOO.

Sekcija avtoserviserjev

Od obvestila, ki je bilo objavljeno tudi v zadnji številki Krpanovega glasa, glede podpisa pogodb o oddaji izrabljenih gum, je minilo že nekaj časa – ves ta čas pa so potekali razgovori z različnimi deležniki, ki sodelujejo v procesu izrabljenih gum – tako s pristojnim ministrstvom kot s proizvajalci gum, pa tudi z mnogimi člani zbornice, ne nazadnje pa tudi z nosilec sheme zbiranja izrabljenih gum Slopak d.o.o.. Tisto, kar je pomembno za avtoserviserje, je sledeč dogovor s firmo SLOPAK d.o.o.:

- Na sekciji so se oblikovali predlogi za spremembo pogodbe oz. za črtanje najbolj spornih določb v pogodb
- Na SLOPAK-u bodo predloge proučili in skupaj z OZS pripravili novo pogodbo
- Predvidoma do konca meseca septembra bo vsem avtoserviserjem, vulkanizerjem in drugim zavezancem za oddajanje izrabljenih gum poslana/distribuirana nova, popravljena pogodba – verjetno v elektronski verziji na e-naslave tistih, ki oddajajo izrabljene gume
- Nova pogodba bo ponujena v podpis tudi tistim, ki so pogodbe že podpisali
- Do konca meseca septembra odvoz izrabljenih gum poteka po ustaljeni praksi, tudi če pogodba (še) ni bila podpisana.

Igor Pipan – sekretar Sekcije avtoserviserjev OZS

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 september 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 **31,51 €**
- 2. položnica:** prispevki za zdravstveno zavarovanje za poškodbo pri delu **4,46 €**
- 3. položnica:** članarina OZS in OOO
Sklic na št.: davčna številka + št. zbornice + kontrolna številka

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

PRISPEVKI ZA ZAPOSLENE DELAVCE

ŠT. DELOVNIH UR v septembru 2011:

redno delo: 22 dni: 176 ur; praznik: 0 dni: 0 ur; SKUPAJ: 22 dni, 176 ur.

NOV IZRAČUN DOHODNINE V LETU 2011 – NOVE 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)

POVRAČILA STROŠKOV V ZVEZI Z DELOM:

Kilometrina 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.

PRISPEVKI ZA SOCIALNO VARNOST DELOJEMALCEV

Naziv prispevka	Stopnja	Za plačilo
zdravstveno zavarovanje	6,36%	54,21
pokojninsko in invalidsko zavarovanje	15,50%	132,12
zaposlovanje	0,14%	1,19
starševsko varstvo	0,10%	0,85
PRISPEVKI SKUPAJ	22,10%	188,37

PRISPEVKI ZA SOCIALNO VARNOST DELODAJALCEV

Naziv prispevka	Stopnja	Za plačilo
zdravstveno zavarovanje	6,56%	55,92
pokojninsko in invalidsko zavarovanje	8,85%	75,44
zaposlovanje	0,06%	0,51
starševsko varstvo	0,10%	0,85
poškodbe pri delu in poklicne bolezni	0,53%	4,52
PRISPEVKI SKUPAJ	16,10%	137,24

PRISPEVKI SAMOSTOJNIH PODJETNIKOV

Od 1. 10. 2011 je uveden nov način plačevanja prispevkov. Poglejte na stran 13, kjer so objavljeni računi in nameni.

IZRAČUN PRISPEVKOV PO RAZREDIH (OD I - VIII), osnova za obračun je zavarovalna osnova izračunana na podlagi povprečne bruto plače predpreteklega meseca. Ta je za julij 2011 v višini 1.500,16 € bruto, 974,91 € 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 OOO.

OBRAČUN PRISPEVKOV ZA SOCIALNO VARNOST ZA ZASEBNIKE ZA SEPTEMBER 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 julij 2011 v EUR	1.500,16*								
		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 jul.11	povprečne plače za jul.11	povprečne plače za jul.11	povprečne plače za jul.11	povprečne plače za jul.11	povprečne plače za jul.11	povprečne plače za jul.11
BRUTO ZAVAROVALNA OSNOVA		748,10	900,10	1.350,14	1.800,19	2.250,24	2.700,29	3.150,34	3.600,38
PRISPEVKI ZA SOCIALNO VARNOST	STOPNJA								
prispevek zavarovanja za PIZ	15,50	115,96	139,51	209,27	279,03	348,79	418,55	488,30	558,06
prispevek delodajalca za PIZ	8,85	66,21	79,66	119,49	159,32	199,14	238,97	278,81	318,63
prispevek za zavarovalno dobo s povečanjem									
Skupaj prispevki za pokojninsko in invalidsko zavarovanje	24,35	182,17	219,17	328,76	438,35	547,93	657,52	767,11	876,69
prispevek zavarovanja za ZZ	6,36	47,58	57,25	85,87	114,49	143,12	171,74	200,36	228,98
prispevek delodajalca za ZZ	6,56	49,08	59,04	88,57	118,09	147,61	177,14	206,66	236,19
prispevek za poškodbe pri delu in poklicne bolezni	0,53	3,96	4,77	7,15	9,54	11,93	14,31	16,70	19,08
Skupaj prispevki za zdravstveno zavarovanje	13,45	100,62	121,06	181,59	242,12	302,66	363,19	423,72	484,25
prispevek zavarovanja za starševsko varstvo	0,10	0,75	0,90	1,35	1,80	2,25	2,70	3,15	3,60
prispevek delodajalca za starševsko varstvo	0,10	0,75	0,90	1,35	1,80	2,25	2,70	3,15	3,60
prispevek zavarovanja za zaposlovanje	0,14	1,05	1,26	1,89	2,52	3,15	3,78	4,41	5,04
prispevek delodajalca za zaposlovanje	0,06	0,45	0,54	0,81	1,08	1,35	1,62	1,89	2,16
Skupaj prispevki za starševsko varstvo in zaposlovanje	0,40	3,00	3,60	5,40	7,20	9,00	10,80	12,60	14,40
Prispevki skupaj	38,20	285,79	343,83	515,75	687,67	859,59	1.031,51	1.203,43	1.375,34

* povprečna bruto plača v RS za julij 2011

** minimalna plača

*** povprečna bruto plača zaposlenih v RS za leto 2010

LONova zmagovalna kombinacija

Poslovni in osebni račun

- **brezplačno** vodenje obeh računov prvo leto
- **brez stroškov** pristopnine na elektronsko banko eLON (poslovni in osebni eLON)
- **odlična** depozitna ponudba (za pravne in fizične osebe)
- **ugoden** plačilni promet
- **prilagodljivo** osebno in poslovno kreditiranje

Poslovni in osebni račun
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 Ljubezni in Oseben Način

VABILO

Vse zainteresirane člane Območnih obrtno-podjetniških zbornic
Logatec, Cerknica, Vrhnika in Postojna vabimo,

da se udeležijo delavnice

UPN – UNIVERZALNI PLAČILNI NALOG: KAKO GA PRAVILNO UPORABLJATI TER MNOŽIČNA PLAČILA SEPA

ki bo v **sredo, 26. oktobra 2011** s pričetkom **ob 17. uri**
v prostorih **OOZ Logatec**.

Predavali bodo strokovnjaki iz NLB.

Prijavite se s prijavnico, najkasneje **do 24. oktobra 2011, na svojih zbornicah,**
kjer boste dobili tudi vse ostale informacije.

Kotaktni podatki so na strani 2 Krpanovega glasu.

Delavnice so za člane zbornic brezplačne, vendar je potrebna vnaprejšnja prijava.

PRIJAVNICA ZA DELAVNICO UPN IN SEPA, 26. OKTOBRA 2011

Ime in priimek udeleženca: _____

Naslov: _____

Status udeleženca:

a) Član OOOZ _____ b) zaposlen pri d.o.o. ali s.p.

Davčna št.: _____ tel/mobi: _____

e-pošta: _____

Datum: _____ Podpis: _____