

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

HRVATSKA GOSPODARSKA KOMORA

Zagreb, listopad 2017.

SADRŽAJ

stranica

I.	PODACI O KOMORI	2
	Djelokrug i unutarnje ustrojstvo	2
	Planiranje	5
	Financijski izvještaji	6
	Projekti financirani u 2016.	26
II.	REVIZIJA ZA 2016.	32
	Ciljevi i područja revizije	32
	Metode i postupci revizije	32
	Nalaz za 2016.	33
III.	MIŠLJENJE	37

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

KLASA: 041-01/16-06/52
URBROJ: 613-02-07-17-8

Zagreb, 16. listopada 2017.

IZVJEŠĆE
O OBAVLJENOJ FINANCIJSKOJ REVIZIJI
HRVATSKE GOSPODARSKE KOMORE ZA 2016.

Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju (Narodne novine 80/11), obavljena je financijska revizija kojom su obuhvaćeni financijski izvještaji i poslovanje Hrvatske gospodarske komore (dalje u tekstu: Komora) za 2016.

Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom profesionalne etike državnih revizora.

Postupci revizije provedeni su od 19. prosinca 2016. do 16. listopada 2017.

I. PODACI O KOMORI

Djelokrug i unutarnje ustrojstvo

Prema odredbama Zakona o Hrvatskoj gospodarskoj komori (Narodne novine 66/91 i 73/91, dalje u tekstu: Zakon) i Statuta Hrvatske gospodarske komore (Narodne novine 39/16, dalje u tekstu: Statut), Komora je samostalna stručno-poslovna organizacija koja promiče, zastupa, usklađuje i štiti zajedničke interese svojih članica pred državnim i drugim organima u zemlji i inozemstvu, usklađuje međusobne interese članica, promiče međuregionalno gospodarsko povezivanje, procjenjuje mogućnosti i uvjete gospodarskog razvoja, uspostavlja i razvija sve vrste poslovnih odnosa na domaćem i inozemnom tržištu, utvrđuje uzance i potvrđuje postojanje i sadržaj poslovnih običaja, potiče i razvija dobre poslovne običaje, poslovni moral i zaštitu potrošača, razvija poduzetničku inicijativu, sudjeluje u razvijanju sustava strukovnog obrazovanja za potrebe gospodarstva, organizira dopunsku naobrazbu zaposlenika u gospodarstvu, razvija tehnološku infrastrukturu, usklađuje gospodarske i društvene interese s područja ekologije, razvija informacijski sustav Komore i poslovno informiranje članica, vodi evidenciju registriranih poduzeća, pruža pomoć prilikom osnivanja novih i restrukturiranja postojećih poduzeća, štiti interese članica na području radnog prava i socijalne skrbi, priprema, zaključuje i prati primjenu kolektivnih ugovora, surađuje s komorama u inozemstvu u cilju povezivanja komorskih sustava, rješava tekuća pitanja od značaja za obavljanje gospodarskih djelatnosti, predstavlja, daje informacije i promovira proizvode i usluge svojih članica na domaćem, tržištu Europske unije i tržištima trećih zemalja, obavlja javna ovlaštenja - izdaje svjedodžbe, uvjerenja, potvrde i druge javne isprave te obavlja i druge poslove određene Zakonom i Statutom.

Članice Komore su sve pravne osobe koje obavljaju gospodarsku djelatnost sa sjedištem na području Republike Hrvatske, osim onih koje obavljaju obrt, a mogu se učlaniti i druge osobe. Poslovima Komore upravljaju članice putem svojih predstavnika, prema načelu demokratskog odlučivanja i uzajamne odgovornosti u tijelima Komore i drugim oblicima organiziranja i rada.

Tijela Komore su Skupština, Upravni odbor, Nadzorni odbor i Predsjednik Komore. Mandat članova tijela Komore je četiri godine.

Skupština je najviše tijelo upravljanja, zasjeda najmanje dva puta godišnje te radi po Poslovniku. Članove Skupštine (najmanje 77 članova, a najviše 101 član) biraju gospodarska vijeća i strukovna udruženja. U 2016. Skupština Komore imala je 93 člana. Donosi Statut Komore, Program rada, Pravilnik o Sudu časti pri Komori, Pravilnik o Stalnom arbitražnom sudištu pri Komori, Pravilnik o Centru za mirenje pri Komori, odluke o financiranju Komore i financijski plan, osnivanju i ukidanju županijskih ili regionalnih komora, raspisivanju izbora za članove Skupštine, Poslovnik o radu Skupštine, odobrava godišnji izvještaj o radu i usvaja završni račun Komore, odlučuje o najznačajnijim pitanjima gospodarskog razvoja, osnivanju i ukidanju predstavništava Komore u inozemstvu, kao i radu Komore u međunarodnim organizacijama i osnivanju mješovitih komora, bira i razrješava članove Upravnog odbora te predsjednika i članove Nadzornog odbora i Predsjednika Komore. Nadalje, odlučuje o stjecanju, opterećenju ili otuđenju nekretnina i druge imovine čija pojedinačna vrijednost prelazi 5.000.000,00 kn, zaključivanju pravnih poslova čija pojedinačna vrijednost prelazi 5.000.000,00 kn te drugim pitanjima određenim Zakonom i Statutom.

U prosincu 2016. Skupština je donijela Strategiju razvoja Komore 2017. - 2022., kojom su definirani misija, vizija i strateški ciljevi. Misija Komore je da svojim djelovanjem i aktivnostima kontinuirano radi na stvaranju jednostavnijih, lakših i konkurentnijih uvjeta poslovanja za članice te pomaže u stvaranju novih vrijednosti. Vizija je definirana strateškim ciljevima Komore za 2017. - 2022., a to su: digitalizacija poslovanja razvojem platforme za e – poslovanje za isporuku i obavljanje svih usluga elektroničkim putem (registracija tvrtki, izdavanje dozvola i odobrenja, pravno i porezno savjetovanje, umrežavanje, informiranje i promocija), razvoj horizontalne funkcije kao osnove za razvoj komercijalnih usluga (internacionalizacija poslovanja, poslovne informacije, edukacija, inovacije i konkurentnost gospodarstva te financiranje), liderska pozicija na području strukovnog obrazovanja i informiranja poduzetnika te u internacionalizaciji hrvatskoga gospodarstva, razvoj on-line komunikacijskih kanala za promociju poduzetnika i komunikaciju s vanjskom okolinom, kontinuirano regulatorno i administrativno rasterećenje gospodarstva, pozicioniranje županijskih komora kao ključnih lokalnih potpornih institucija za razvoj poduzetništva, te ostvarenje 25,0 % od ukupnih prihoda do konca 2022. od pružanja komercijalnih usluga na području obrazovanja, savjetovanja, gospodarskih informacija, posredovanja i promocije, a 25,0 % od ukupnih prihoda od projekata koji su financirani korištenjem sredstava iz fondova Europske unije.

Upravni odbor upravlja poslovima Komore i za svoj rad odgovara Skupštini. Predsjednik Komore je i predsjednik Upravnog odbora. Upravni odbor koji se sastoji od predsjednika, zamjenika predsjednika i pet članova, provodi odluke i zaključke Skupštine, priprema prijedlog Statuta i drugih unutarnjih akata koje donosi Skupština, donosi odluke o kriterijima i načinu izbora za članove Skupštine, raspisivanju izbora za članove Nadzornog odbora i Predsjednika Komore, ustroju strukovnih udruženja i zajednica Komore, osnivanju agencija, trgovačkih društava i drugih oblika djelovanja Komore u Republici Hrvatskoj i inozemstvu, donosi Pravilnik o unutarnjem ustrojstvu i načinu rada Stručne službe te rješava i druga pitanja utvrđena Statutom i drugim općim aktima. Nadalje, odlučuje o stjecanju, opterećenju ili otuđenju nekretnina i druge imovine čija pojedinačna vrijednost prelazi 1.000.000,00 kn i ne prelazi 5.000.000,00 kn, te zaključivanju pravnih poslova čija pojedinačna vrijednost prelazi 1.000.000,00 kn, a ne prelazi 5.000.000,00 kn.

Nadzorni odbor, ima predsjednika i četiri člana koji ne mogu biti članovi Skupštine ili Upravnog odbora. Nadzire provedbu Statuta i drugih akata, ostvarivanje prava i obveza članica, materijalno i financijsko poslovanje, raspolaganje sredstvima te izvršavanje prava i obveza Stručne službe. Podnosi Skupštini izvješća o financijskom i materijalnom poslovanju Komore najmanje jednom godišnje, prilikom prihvaćanja godišnjeg izvješća o radu i usvajanju završnog računa Komore. Nadzorni odbor je u svibnju 2017. dostavio Skupštini Izvješće o nadzoru materijalnog i financijskog poslovanja i raspolaganju sredstvima Komore za 2016.

Predsjednik Komore predstavlja i zastupa Komoru, za svoj rad odgovara Skupštini, rukovodi Stručnom službom, raspoređuje financijska sredstva u okviru programa rada i podnosi završni račun Komore u skladu s financijskim planom te obavlja i druge poslove u skladu sa Statutom Komore. Nadalje, odlučuje o stjecanju, opterećenju ili otuđenju nekretnina i druge imovine čija pojedinačna vrijednost ne prelazi 1.000.000,00 kn te zaključivanju pravnih poslova čija pojedinačna vrijednost ne prelazi 1.000.000,00 kn. Od 1. travnja 2014. i u vrijeme obavljanja revizije (lipanj 2017.), predsjednik Komore je Luka Burilović, univ. spec. oec.

Oblici organiziranja i rada Komore temelje se na prostornom i strukovnom povezivanju članica. Članice Komore se prostorno povezuju u županijske ili regionalne komore, a strukovno u udruženja i zajednice. Ustrojena je Središnjica, 19 županijskih komora i Komora Zagreb te Ured Komore za područja posebne državne skrbi Knin. Članice su strukovno povezane u strukovna udruženja za određene djelatnosti i zajednice više struka koje imaju zajedničke interese. Pri Komori djeluje 58 strukovnih udruženja (udruženje banaka, energetike, vinarstva i druga) s 282 grupacija i strukovnih skupina te 40 zajednica (nakladnika i knjižara, proizvođača brodske opreme i drugih). Također, pri Komori djeluje Stalno arbitražno sudište, Sud časti i Centar za mirenje.

Domaće i strane fizičke i pravne osobe mogu ugovoriti nadležnost Stalnog arbitražnog sudišta (dalje u tekstu: Sudište) za odlučivanje u pravnim stvarima koje se prema zakonu mogu rješavati arbitražom. Nadležnost, sastav i organizacija Sudišta te sastav arbitražnih sudova, koji će se u pojedinim predmetima osnivati pri Sudištu, kao i postupak u predmetima, uređeni su pravilnikom koji je donijela Skupština Komore.

Sud časti je u svom radu nezavisan i samostalan u odlučivanju. Odlučuje o povredama pravila morala (dobrih poslovnih običaja) učinjenih u obavljanju gospodarskih djelatnosti i prometa roba i usluga, kao i zbog povreda odredbi Statuta i drugih općih akata Komore ili Kodeksa etike, bilo da te povrede članice učine u međusobnom poslovanju ili prema trećima. Sud časti odlučuje i u potrošačkim sporovima te djeluje kao prvostupanjski i drugostupanjski sud. Sredstva za rad Suda časti osigurava Komora u financijskom planu. Nadležnost, sastav i organizacija Suda časti, mjere koje može izreći te način postupanja i financiranja uređeni su pravilnikom koji je donijela Skupština Komore.

Centar za mirenje pruža usluge vezane s postupkom mirenja, u kojem jedan ili više izmiritelja pomažu strankama – domaćim i stranim fizičkim i pravnim osobama da zaključe nagodbu u građanskim, trgovačkim, radnim i drugim imovinskopравnim sporovima. Nadležnost, organizacija i postupak pred Centrom za mirenje uređeni su pravilnikom koji je donijela Skupština Komore.

U 2016. Komora je imala dva ureda u inozemstvu (predstavništvo u Moskvi i u Bruxellesu). Vlada Republike Hrvatske je u siječnju 2017. dala suglasnost Komori za osnivanje predstavništava u Shanghaiu, Beogradu, Sarajevu, Istanbulu, Munchenu, Milanu i Beču.

Stručne i administrativne poslove Komore obavlja Stručna služba, čija je organizacija uređena Pravilnikom o ustrojstvu i načinu rada Stručne službe Hrvatske gospodarske komore. Funkcionalna podjela Stručne službe obuhvaća organizacijske jedinice u Središnjici Komore, sektore, centre, odjele, pododjele, urede, županijske odsjeke i odsjek u Komori Zagreb. U okviru Stručne službe ustrojene su organizacijske jedinice sa službama i odjelima: Ured predsjednika, Samostalna služba za informacijsku sigurnost i upravljanje kvalitetom, Samostalna služba za unutarnju reviziju te Glavno tajništvo. Stručna služba ima deset sektora s odjelima i pododjelima (za industriju i IT, trgovinu, turizam, poljoprivredu, prehrambenu industriju i šumarstvo, financijske institucije, poslovne informacije i ekonomske analize, graditeljstvo i komunalno gospodarstvo, promet i veze, za međunarodne poslove i EU, energetiku i zaštitu okoliša te Centar za industrijski razvoj).

Komora je tijekom 2015. donijela pisane procedure i unutarnje akte vezane uz poslovanje (Procedura evidentiranja ulazne dokumentacije i izvršenja plaćanja, Procedura izdavanja računa, Procedura obračuna drugog dohotka, Procedura obračuna plaće, Procedura obračuna naloga za službeno putovanje, Postupak za nabavu roba, radova i usluga u Komori, Uputa o nabavi i korištenju službenih osobnih vozila, Pravilnik o nabavci i korištenju službenih mobilnih uređaja, Postupak prodaje i zakupa nekretnine i druge unutarnje akte) te Plan gospodarenja nekretninama Komore koje je primjenjivala i u 2016. Također je za 2016. donijela Plan promocije, Plan nabave roba, radova i usluga te Plan investicija.

Od listopada 2015. Komora koristi programsko rješenje (Jupiter software), čija funkcionalnost prati organizaciju i poslovanje Komore. Osim navedenog programskog rješenja, Komora koristi i druga programska rješenja, a jedan od značajnijih je Katalog hrvatskih proizvoda, mrežnih aplikacija (www.katalog.hgk.hr) koja ima za cilj upoznati naručitelje roba i usluga, posebno investitore i projektante, s kvalitetnim i cijenom konkurentnim proizvodima koji se proizvode u Republici Hrvatskoj. S obzirom da je provedena centralizacija računovodstva kojom je omogućeno evidentiranje poslovnih događaja za sve županijske komore u okviru Središnjice Komore, te donesene planove i procedure rada, stvoreni su preduvjeti za transparentnost poslovanja.

U studenom 2015. Skupština Komore donijela je Odluku o financiranju Komore, koja se primjenjuje od 1. siječnja 2016. Prema navedenoj Odluci, članice ne plaćaju Komori doprinos te se Komora financira iz članarina, prihoda od obavljanja javnih ovlasti (prihodi po posebnim propisima: od usklađivanja vozničkih redova linijskog prijevoza putnika u cestovnom prometu, izdavanja ATA karneta za privremeni izvoz ili uvoz robe, izdavanja dozvola za međunarodni prijevoz tereta cestom, izdavanja uvjerenja pri izvozu i uvozu robe), prihoda od vlastite djelatnosti i drugih izvora. U prosincu 2016. Skupština Komore donijela je Odluku o financiranju Komore, kojom su članice Komore, osnovane i upisane u Sudski registar nakon 1. siječnja 2017., oslobođene plaćanja članarine u razdoblju od godine dana od dana osnivanja.

Početak 2016. Komora je imala 490 zaposlenika, od kojih 262 u Središnjici, a 228 u županijskim komorama i Komori Zagreb. Koncem 2016. je imala 498 zaposlenika, od kojih 284 u Središnjici, a 214 u županijskim komorama i Komori Zagreb.

Planiranje

Financijski plan i Program rada Komore za 2016. su doneseni i usvojeni na sjednici Skupštine u studenom 2015., a izmjene i dopune u lipnju 2016. Financijskim planom za 2016., ukupni prihodi i rashodi su planirani u iznosu 168.976.952,00 kn. Prema izmjenama i dopunama financijskog plana za 2016., prihodi su planirani u iznosu 160.170.322,00 kn, rashodi u iznosu 160.160.987,00 kn te višak prihoda u iznosu 9.335,00 kn. Planirani prihodi se odnose na prihode od članarina u iznosu 133.000.000,00 kn, prihode od prodaje roba i pružanja usluga u iznosu 8.775.095,00 kn, prihode od donacija u iznosu 6.796.929,00 kn, prihode po posebnim propisima u iznosu 5.240.202,00 kn, prihode od imovine u iznosu 3.738.007,00 kn te druge nespomenute prihode u iznosu 2.620.089,00 kn. Planirani rashodi se odnose na rashode za zaposlene u iznosu 77.607.986,00 kn, materijalne rashode u iznosu 69.919.353,00 kn, financijske rashode u iznosu 6.650.000,00 kn, rashode amortizacije u iznosu 4.056.648,00 kn, rashode za donacije u iznosu 1.000.000,00 kn te druge rashode u iznosu 927.000,00 kn.

Program rada sadrži planirane aktivnosti, a financijska sredstva su planirana u ukupnom iznosu za sve planirane aktivnosti. Najznačajnije planirane aktivnosti za 2016. su promocija hrvatskog gospodarstva na sajmovima i izložbama u zemlji i inozemstvu, intenzivniji pristup označavanju proizvoda i usluga znakovima „Hrvatska kvaliteta“ i „Izvorno hrvatsko“, akcija „Kupujmo Hrvatsko“ koju je predviđeno održati u pet gradova, razni oblici potpore poduzetnicima (gospodarske delegacije, pripremni seminari, B2B sastanci - upoznavanje potencijalnih poslovnih partnera i drugo), edukacije, organizacije prezentacija i drugih oblika pomoći gospodarskim subjektima, osnaživanje izvozne orijentacije hrvatskog gospodarstva u ciljanom i individualiziranom pružanju paketa usluga članicama, organizacija gospodarskih izaslanstava i bilateralnih susreta u zemlji i inozemstvu, program stručne pripreme diplomatskog osoblja prije odlaska na mandat u inozemstvo u suradnji s Ministarstvom vanjskih i europskih poslova, promocija investicijskih projekata, pomoć članicama u korištenju strukturnih i investicijskih fondova Europske unije, pokretanje projekta dualnog obrazovanja, osnivanje Centra za industrijski razvoj u suradnji s Ministarstvom gospodarstva, poduzetništva i obrta, promotivne aktivnosti u vezi s projektom Vinska otmnica, izvansudsko rješavanje građanskih i trgovačkih sporova, energetska obnova zgrade Središnjice te zgrada županijskih komora u Varaždinu i Karlovcu, suradnja s Uredom predsjednice Republike Hrvatske, Vladom Republike Hrvatske i ministarstvima, diplomatsko-konzularnim predstavništvima Republike Hrvatske u inozemstvu te stranim diplomatskim misijama u Republici Hrvatskoj i druge aktivnosti.

Skupština Komore je u svibnju 2017. prihvatila Izvješće o realizaciji Financijskog plana te Izvješće o realizaciji Programa rada Komore za 2016. U okviru navedenih izvješća, navedeni su razlozi odstupanja vrijednosti imovine, prihoda i rashoda u 2016. u odnosu na 2015. te aktivnosti koje je Komora provela tijekom 2016., s ciljem potpore poduzetnicima (gospodarske delegacije, pripremni seminari, B2B sastanci, edukacije, prezentacije i drugi oblici pomoći gospodarskim subjektima).

Financijski izvještaji

Komora vodi poslovne knjige i sastavlja financijske izvještaje prema propisima o računovodstvu za neprofitne organizacije. Za 2016. su sastavljeni sljedeći financijski izvještaji: Izvještaj o prihodima i rashodima neprofitnih organizacija, Bilanca te Bilješke uz financijske izvještaje.

a) Izvještaj o prihodima i rashodima neprofitnih organizacija

Prema podacima iz Izvještaja o prihodima i rashodima neprofitnih organizacija za 2016., ukupni prihodi su ostvareni u iznosu 167.394.819,00 kn, što je za 9.042.490,00 kn ili 5,7 % više u odnosu na prethodnu godinu. Ostvareni ukupni prihodi su u odnosu na planirane veći za 7.224.497,00 kn ili 4,5 %.

U tablici broj 1 daju se podaci o ostvarenim prihodima.

Tablica broj 1

Ostvareni prihodi

u kn

Redni broj	Prihodi	Ostvareno za 2015.	Ostvareno za 2016.	Indeks (3/2)
	1	2	3	4
1.	Prihodi od prodaje roba i pružanja usluga	8.324.012,00	8.262.094,00	99,3
2.	Prihodi od članarina	134.548.284,00	138.752.148,00	103,1
3.	Prihodi po posebnim propisima	5.794.805,00	6.737.084,00	116,3
4.	Prihodi od imovine	1.899.771,00	2.722.438,00	143,3
4.1.	Prihodi od financijske imovine	273.762,00	420.191,00	153,5
4.2.	Prihodi od nefinancijske imovine	1.626.009,00	2.302.247,00	141,6
5.	Prihodi od donacija	4.038.158,00	5.050.120,00	125,1
6.	Drugi prihodi	3.747.299,00	5.870.935,00	156,7
	Ukupno	158.352.329,00	167.394.819,00	105,7

U odnosu na prethodnu godinu, više su ostvareni prihodi od članarina i članskih doprinosa zbog učinkovitije naplate prihoda od članica Komore koje provodi Ministarstvo financija - Porezna uprava (za 4.203.864,00 kn ili 3,1 %) i drugi prihodi (za 2.123.636,00 kn ili 56,7 %) od prodaje dugotrajne imovine (pet stanova, zemljišta - Stenjevec, Rapajinska ulica, jedanaest vozila i garaže). Također, više su ostvareni prihodi od donacija za 1.011.962,00 kn ili 25,1 %, prihodi po posebnim propisima za 942.279,00 kn ili 16,3 % te prihodi od imovine za 822.667,00 kn ili 43,3 %.

- Prihodi od prodaje roba i pružanja usluga

Prihodi od prodaje roba i pružanja usluga ostvareni su u iznosu 8.262.094,00 kn, što je 4,9 % ukupno ostvarenih prihoda. Odnose se na prihode od pružanja usluga članicama Komore za sudjelovanje na sajmovima u iznosu 4.646.319,00 kn, kotizacija za sudjelovanje članica Komore na seminarima i forumima u iznosu 1.551.096,00 kn, znakova „Hrvatska kvaliteta“ i „Izvorno hrvatsko“ u iznosu 958.500,00 kn, Udruženja proizvođača piva (članarine članica Grupacije proizvođača piva, slada i hmelja Komore u cilju promicanja gospodarskih interesa članica Grupacije) u iznosu 269.702,00 kn, naknada Sudišta nakon okončanja arbitraže u iznosu 254.249,00 kn, usluga promidžbe i informiranja (Foruma obiteljskog smještaja održanog u studenom 2016. u Zadru, međunarodnog sajma franšiza, financijskih i konzultantskih usluga FEC - Franchising Exhibition Croatia održanog u lipnju 2016. u Opatiji te konferencije Dan hrvatskih financijskih institucija održane u listopadu 2016. u Zagrebu) u iznosu 202.000,00 kn, prodaje priručnika i brošura u iznosu 95.601,00 kn, sudjelovanje članica Komore u promociji – Projekt Promidžba hrvatskih vina na tržištu Srbije u iznosu 77.850,00 kn, Udruženja za plastiku i gumu u iznosu 37.941,00 kn, Suda časti i Centra za mirenje u iznosu 13.627,00 kn i druge prihode u iznosu 155.209,00 kn.

Prihodi od pružanja usluga članicama Komore za sudjelovanje na sajmovima ostvareni su u iznosu 4.646.319,00 kn. Postupak organizacije nastupa na sajmovima Komora provodi po ISO standardima. Plan nastupa na sajmovima (promocije) je potvrdila Skupština i Upravni odbor Komore te je objavljen na mrežnim stranicama Komore.

Predsjednik Komore je u prosincu 2014. imenovao članove Odbora za projekte sajмова, akcija i drugih promidžbenih aktivnosti, koji je donio Protokol o organiziranju nastupa hrvatskih tvrtki na sajmovima u Republici Hrvatskoj i inozemstvu, kojim su utvrđena pravila prema kojima Odbor odlučuje o organiziranju nastupa hrvatskih tvrtki na sajmovima u Republici Hrvatskoj i inozemstvu te o načinu podmirenja troškova nastupa na sajmovima. Prema pisanom obrazloženju odgovorne osobe, jedna od osnovnih aktivnosti Komore, realizira se organizacijom zajedničkih nastupa tvrtki na sajmovima i izložbama u zemlji i inozemstvu, B2B događanjima – upoznavanje potencijalnih poslovnih partnera, nastupima na info pultu, sufinanciranjem samostalnog nastupa tvrtki na sajmovima te inovacijskim misijama. Komora podupire i pomaže svoje članice u nastupu na etabliranim tržištima, ali i u osvajanju novih tržišta, što je čini važnom institucijom u međunarodnim aktivnostima vezanim uz promociju hrvatskog gospodarstva. Promocija se provodi u skladu s Planom promocije, koji se temelji na prethodno iskazanom interesu tvrtki za nastup na pojedinim tržištima. Tijekom godine podupiru se članice Komore i izvan plana promocije, usklađujući njihove potrebe za nastupnim izlaskom na pojedina tržišta kao i u okviru delegacija Vlade Republike Hrvatske te Ureda predsjednice Republike Hrvatske, a prema financijskim mogućnostima Komore. Organizacijom promocije, Komora svojim članicama omogućuje kvalitetnu tehničku i logističku podršku, marketinšku obradu određenog tržišta i povezivanje s potencijalnim partnerima, komorama, institucijama te predstavništvima Komore u inozemstvu. U cilju unapređivanja organizacije sajмова/izložbi, nastupi se svake godine osmišljavaju kroz dogradnju vizualnog nastupa i tehničke prezentacije. Po okončanju događanja izrađuju se analize, sagledava realizacija i anketira zadovoljstvo izlagača - tvrtki. U 2016. ukupno je održano 250 događanja (sajмова i izložbi) koja je u cilju zastupanja interesa članica, organizirala, suorganizirala odnosno podržala Komora. Sastavljena su izvješća o nastupu na pojedinom sajmu.

Prihodi od kotizacija ostvareni u iznosu 1.551.096,00 kn odnose se na kotizacije vezane uz održavanje seminara i foruma koje su uplatila razna udruženja i zajednice u iznosu 838.355,00 kn, prihode ostvarene održavanjem akcije "Kupujmo hrvatsko" (od članica Komore za podmirenje dijela troškova te od uplata kotizacija za sudjelovanje) u iznosu 389.641,00 kn te prihode od polaganja stručnog ispita za agenta posredovanja u prometu nekretnina u iznosu 323.100,00 kn. Akcija „Kupujmo hrvatsko“, koja se održava od 1997., simbol je zaštite vlastitih vrijednosti. Promocijom nositelja znakova „Hrvatska kvaliteta“ i „Izvorno hrvatsko“, ali i svih drugih kvalitetnih hrvatskih proizvoda, akcija je odigrala značajnu ulogu u jačanju svijesti o važnosti kupovanja domaćih proizvoda, čime se potiče razvoj domaće proizvodnje te čuvaju postojeća i otvaraju nova radna mjesta. Manifestacija potiče hrvatske proizvođače na kreativnost, inovativnost i stvaralaštvo te povećava natjecateljski duh usmjeren prema željama i potrebama domaćih potrošača, kao i stvaranje novih proizvoda koji će svojom kvalitetom i prepoznatljivošću konkurirati na svjetskom tržištu. U 2016. akcije „Kupujmo hrvatsko“ održane su u Osijeku, Zagrebu i Rijeci, a u Poreču i Zadru održane su specijalizirane akcije „Kupujmo hrvatsko – hrvatski proizvod za hrvatski turizam“ na kojima su promovirani proizvođači i proizvodi namijenjeni investicijskoj i krajnjoj potrošnji u turizmu. O navedenim akcijama, sastavljena su izvješća o realizaciji.

Prihodi od znakova „Hrvatska kvaliteta“ i „Izvorno hrvatsko“ ostvareni su u iznosu 958.500,00 kn, a odnose se na prihode od znakova „Hrvatska kvaliteta“ u iznosu 659.500,00 kn i „Izvorno hrvatsko“ u iznosu 299.000,00 kn. Ostvareni su u skladu s Odlukom o naknadama za usluge Komore, koju je donio Upravni odbor.

Znakovi su registrirani kao jamstveni žigovi te se dodjeljuju kvalitetnim proizvodima i uslugama koji su proizvedeni ili se pružaju u Republici Hrvatskoj. Uvođenje znakova ima za cilj stvaranje povjerenja i odanosti kupaca, jačanje nacionalne svijesti o kvaliteti hrvatskih proizvoda i usluga, prepoznatljivost domaćih proizvoda i usluga koje doprinose razvoju hrvatskog gospodarstva, promociju tvrtki, proizvoda i usluga koji su nositelji znakova kvalitete te isticanje važnosti kvalitete kao osnove konkurentnosti na tržištu. Korištenjem znakova jamči se da su proizvod i usluga natprosječne kvalitete i pouzdani na tržištu. Komora vodi Registar korisnika znakova „Hrvatska kvaliteta“ i „Izvorno hrvatsko“ u okviru kojih se vode podaci o tvrtkama koje su stekle pravo uporabe i kojima je prestalo pravo uporabe navedenih znakova. U 2016. Komora je zaključila 22 nova ugovora za korištenje znaka „Hrvatska kvaliteta“ te dva ugovora za korištenje znaka „Izvorno hrvatsko“ te su koncem 2016. nositelji 222 znaka „Hrvatska kvaliteta“ i „Izvorno hrvatsko“ bile 135 tvrtke. Upravni odbor Komore je u prosincu 2016. donio novi Pravilnik o znakovima vizualnog označavanja hrvatskih proizvoda i usluga, kojim se propisuje postupak podnošenja i rješavanja zahtjeva, stjecanja i oduzimanja prava uporabe znakova vizualnog označavanja hrvatskih proizvoda i usluga „Hrvatska kvaliteta“ i „Izvorno hrvatsko“. Detaljni podaci i informacije su objavljeni na mrežnoj aplikaciji Komore (<http://znakovi.hgk.hr>).

- Prihodi od članarina

Prihodi od članarina ostvareni su u iznosu 138.752.148,00 kn, što je 82,9 % ukupno ostvarenih prihoda. Odnose se na prihode od članarina članica Komore u iznosu 138.521.508,00 kn i od dobrovoljnih članarina u iznosu 230.640,00 kn.

Prihodi od članarina ostvareni su od članica Komore koje su mjesečno uplaćivale članarine u iznosima utvrđenim godišnjom Odlukom o financiranju Komore. Članice Komore plaćaju članarinu, ovisno o grupi u koju se razvrstavaju, prema sljedećim kriterijima: prvu grupu čine članice koje ne prelaze dva od sljedeća tri kriterija: ukupna aktiva 7.500.000,00 kn, ukupni prihodi 15.000.000,00 kn i broj zaposlenih 50. Drugu grupu čine članice koje prelaze dva od tri kriterija za prvu grupu, ali nikad ne prelaze dva od sljedeća tri kriterija: ukupna aktiva 30.000.000,00 kn, ukupni prihodi 59.000.000,00 kn i broj zaposlenih 250. Treću grupu čine članice koje prelaze dva od tri kriterija za drugu grupu. Visina mjesečne članarine za prvu grupu iznosi 42,00 kn, za drugu grupu 1.083,00 kn i za treću grupu 3.973,00 kn. Razvrstavanje u grupe obavlja se na osnovi podataka iz godišnjeg financijskog izvješća, kojega je članica obvezna predati tijelima javne vlasti za godinu koja prethodi godini u kojoj je ova Odluka donesena. Prema podacima zaduženja članica Komore, koji se mjesečno dostavljaju Poreznoj upravi, početkom 2016. bilo je 138 351 članica (javna trgovačka društva, komanditna društva, dionička društva, društva s ograničenom odgovornošću, ustanove, inozemni osnivači i javna društva s ograničenom odgovornošću), 44 poslovne banke i 24 osiguravajuća društva. Koncem 2016. bilo je 135 396 članica, 38 poslovnih banaka i 22 osiguravajuća društva. Nadzor obračuna i naplate članarine provodi Ministarstvo financija - Porezna uprava, na temelju ugovora i protokola koji je s Komorom zaključen u rujnu 2015. Porezna uprava dostavlja Komori mjesečno, do 15-og u mjesecu za prethodni mjesec, Pregled zaduženja i naplate članarine, na razini Republike Hrvatske.

Prihodi od dobrovoljnih članarina ostvareni u iznosu 230.640,00 kn odnose se na uplate godišnje članarine od obiteljskih poljoprivrednih gospodarstava i obrta u iznosu 105.840,00 kn te specijalnih bolnica u iznosu 124.800,00 kn, u skladu s Odlukom o financiranju Komore i Odlukom kojom se utvrđuje ostvarivanje prava na dobrovoljno članstvo ustanova u području djelatnosti bolnica, a koje djeluju u okviru Zajednice zdravstvenog turizma pri Komori.

- Prihodi po posebnim propisima

Prihodi po posebnim propisima (prihodi od obavljanja javnih ovlasti) ostvareni su u iznosu 6.737.084,00 kn, što je 4,0 % ukupno ostvarenih prihoda. Odnose se na prihode od usklađivanja vozni redova linijskog prijevoza putnika u cestovnom prometu u iznosu 4.052.600,00 kn, izdavanja ATA karneta (dozvola) za privremeni izvoz ili uvoz robe u iznosu 1.574.754,00 kn, izdavanja uvjerenja pri izvozu i uvozu robe u iznosu 1.051.580,00 kn te izdavanja dozvola za međunarodni prijevoz tereta cestom u iznosu 58.150,00 kn. Prihodi od usklađivanja vozni redova linijskog prijevoza putnika u cestovnom prometu ostvareni su na temelju Zakona o prijevozu u cestovnom prometu (Narodne novine 82/13) i Pravilnika o dozvolama za obavljanje linijskog prijevoza putnika (Narodne novine 114/15), prema kojima Komora usklađuje vozne redove za obavljanje linijskog prijevoza putnika za županijske, međuzupanijske i međunarodne linije. Prema pisanom obrazloženju odgovorne osobe Komore, prijevoznik podnosi vozne redove na usklađivanje od 1. do 30. studenoga tekuće godine za iduću godinu. Usklađivanje vozni redova za nove i izmijenjene linije na kojima se mijenja vrijeme polaska za međuzupanijske i međunarodne linije obavlja Komora (Sektor za promet i veze). Za usklađivanje novih vozni redova za međuzupanijske i međunarodne linije prijevoznik je dužan uplatiti nepovratnu naknadu u iznosu 400,00 kn po polasku. Za usklađivanje izmijenjenih vozni redova za međuzupanijske i međunarodne linije prijevoznik je dužan uplatiti nepovratnu naknadu u iznosu 200,00 kn po izmijenjenom polasku. ATA karnet je jednostavan međunarodni carinski dokument koji se koristi za pojednostavljenje privremenog uvoza u stranu zemlju, s rokom važenja od jedne godine. Ovim carinskim dokumentom omogućen je privremeni uvoz određenih kategorija robe u carinsko područje svake zemlje koja je prihvatila Konvenciju o privremenom uvozu, bez popunjavanja nacionalnih carinskih isprava, plaćanja carine i poreza na dodanu vrijednost ili polaganja depozita, što je obveza u redovnom postupku za privremeni izvoz, odnosno uvoz. Nositelj ATA karneta može biti samo državljanin Republike Hrvatske, odnosno osoba koja ima prijavljeno prebivalište u Republici Hrvatskoj ili tvrtka registrirana na teritoriju Republike Hrvatske. Prihodi od izdavanja uvjerenja pri izvozu i uvozu robe ostvareni su prema odredbama članka 14. Uredbe o podrijetlu robe i načinu izdavanja potvrda o podrijetlu robe (Narodne novine 66/99), prema kojima se hrvatsko podrijetlo robe dokazuje potvrdom o podrijetlu robe koju izdaje Komora.

- Prihodi od imovine

Prihodi od imovine su ostvareni u iznosu 2.722.438,00 kn, što je 1,6 % ukupno ostvarenih prihoda. Odnose se na prihode od financijske imovine u iznosu 420.191,00 kn (od čega se 297.155,00 kn odnosi na usklađenje nominalne vrijednosti dionica poslovne banke i trgovačkog društva s vrijednosti dionica prema obavijesti Središnjeg klirinškog depozitarnog društva za 2016.) te prihode od nefinancijske imovine u iznosu 2.302.247,00 kn ostvarene od iznajmljivanja poslovnih prostora u vlasništvu Komore u iznosu 2.268.543,00 kn i stanova u iznosu 33.704,00 kn. Prihodi od iznajmljivanja ostvareni su na temelju ugovora sa zakupcima te Odluke o naknadama za usluge Komore. Komora vodi evidencije poslovnih prostora danih u zakup.

- Prihodi od donacija

Prihodi od donacija ostvareni su u iznosu 5.050.120,00 kn, što je 3,0 % ukupno ostvarenih prihoda. Odnose se na prihode od donacija iz državnog proračuna u iznosu 2.484.356,00 kn, od inozemnih vlada i međunarodnih organizacija u iznosu 2.081.921,00 kn te iz proračuna jedinica lokalne i područne (regionalne) samouprave u iznosu 483.843,00 kn.

Prihodi iz državnog proračuna ostvareni u iznosu 2.484.356,00 kn odnose se na potpore dobivene za provedbu strateških projekata uspostave inovacijske mreže za industriju i tematskih inovacijskih platformi u iznosu 895.447,00 kn i inicijativa klastera konkurentnosti u iznosu 566.762,00 kn, projekt Promidžba na tržištima trećih zemalja (Srbija) iz Nacionalnog programa pomoći sektoru vina 2014.-2018. u iznosu 813.495,00 kn, održavanje međunarodnog sajma knjiga Beograd i Noć knjige u iznosu 100.000,00 kn, Mjere 2. Aktivnosti edukacija/promidžbe i sudjelovanja na sastancima vezane uz ribarstvo u iznosu 43.652,00 kn te održavanje manifestacija Zagorski gospodarski zbor u iznosu 50.000,00 kn i Naši mali gušti u iznosu 15.000,00 kn. Za održavanje navedenih sajmova i manifestacija Komora je nadležnim ministarstvima dostavila izvješća o korištenju sredstava.

Prihodi od inozemnih vlada i međunarodnih organizacija u iznosu 2.081.921,00 kn odnose se na prihode za financiranje sljedećih projekata: Europska poduzetnička mreža u iznosu 546.957,00 kn, Razvoj odbora za intermodalne usluge prijevoza tereta u iznosu 468.992,00 kn, Podrška i usavršavanje na temu izvrsnih performansi vezane uz energetske učinkovitost u iznosu 161.146,00 kn, Minijaturizacija tehnologije: Sinergija istraživanja i inovacija za poboljšanje gospodarskog razvitka Jadrana u iznosu 141.581,00 kn, Razvoj i implementacija inovativne metodologije za razvoj ljudskih resursa i jačanje zapošljavanja starijih osoba u iznosu 138.562,00 kn, Ruta Rimskog carstva i Ruta dunavske vinske ceste – faza II u iznosu 65.687,00 kn, Razvoj IKT tehnologija za turističke destinacije u iznosu 63.546,00 kn te drugih projekata u iznosu 495.450,00 kn. Komora dostavlja kvartalna i godišnja izvješća o korištenju sredstava međunarodnim organizacijama koje financiraju projekte.

Prihodi iz proračuna jedinica lokalne i područne (regionalne) samouprave u iznosu 483.843,00 kn odnose se na sredstva dobivena za sufinanciranje projekata i manifestacija, od kojih su vrijednosno značajniji: projekt Kreativni Start Up u iznosu 103.152,00 kn, promocija gospodarstvenika Krapinsko-zagorske županije u iznosu 100.000,00 kn, "Sajam franšiza Opatija 2016." u iznosu 66.000,00 kn, Noć knjige i Interliber u iznosu 61.000,00 kn te Pula Boat Fair u iznosu 40.000,00 kn. Komora je s jedinicama lokalne i područne (regionalne) samouprave zaključila ugovore o sufinanciranju navedenih manifestacija te im dostavila izvješća o korištenju sredstava.

- Drugi prihodi

Drugi prihodi ostvareni su u iznosu 5.870.935,00 kn, što je 3,6 % ukupno ostvarenih prihoda. Odnose se na prihode od prodaje dugotrajne imovine u iznosu 4.283.527,00 kn, naknada štete i refundacije (naknada šteta temeljem osiguranja, refundacija troškova, utrzak restorana) u iznosu 1.100.832,00 kn te drugih nespomenutih prihoda (vrijednosno usklađenje potraživanja, odgođeno potraživanje po Rješenju o predstečajnoj nagodbi) u iznosu 486.576,00 kn.

Prihodi od prodaje dugotrajne imovine odnose se na prihode od prodaje pet stanova u iznosu 2.216.260,00 kn, zemljišta (Stenjevec, Rapajinska ulica) u iznosu 1.430.000,00 kn, jedanaest vozila u iznosu 444.000,00 kn, prodaje stanova na kojima postoji stanarsko pravo u iznosu 135.317,00 kn, garažno-parkirnog mjesta u iznosu 48.016,00 kn te drugih prihoda u iznosu 9.934,00 kn. Dugotrajna imovina (stanovi i zemljište) je prodana u skladu s Planom gospodarenja nekretninama koji je donijela Skupština u lipnju 2015. te Postupkom za provedbu zakupa i kupoprodaje u Komori. Vozila su prodana ponuditeljima koji su ponudili višu cijenu u odnosu na cijenu navedenu u pozivima za prodaju vozila koji su bili objavljeni na mrežnim stranicama Komore.

Prema podacima iz Izvještaja o prihodima i rashodima neprofitnih organizacija za 2016., ukupni rashodi su ostvareni u iznosu 163.041.423,00 kn, što je za 7.663.604,00 kn ili 4,9 % više u odnosu na prethodnu godinu. Ostvareni ukupni rashodi su u odnosu na planirane veći za 2.880.436,00 kn ili 1,8 %.

U tablici broj 2 daju se podaci o ostvarenim rashodima.

Tablica broj 2

Ostvareni rashodi

u kn

Redni broj	Rashodi	Ostvareno za 2015.	Ostvareno za 2016.	Indeks (3/2)
	1	2	3	4
1.	Rashodi za zaposlene	70.861.687,00	77.254.277,00	109,0
2.	Materijalni rashodi	70.288.798,00	67.299.070,00	95,7
2.1.	Naknade troškova zaposlenima	6.855.787,00	6.885.087,00	100,4
2.2.	Naknade članovima u predstavničkim i izvršnim tijelima, povjerenstvima i slično	2.305.219,00	2.437.120,00	105,7
2.3.	Naknade drugim osobama izvan radnog odnosa	4.165.175,00	2.475.934,00	59,4
2.4.	Rashodi za usluge	44.730.616,00	43.162.661,00	96,5
2.5.	Rashodi za materijal i energiju	7.139.994,00	6.387.211,00	89,5
2.6.	Drugi materijalni rashodi	5.092.007,00	5.951.057,00	116,9
3.	Rashodi amortizacije	3.123.862,00	3.610.575,00	115,6
4.	Financijski rashodi	7.398.873,00	7.561.158,00	102,2
5.	Donacije	733.052,00	866.075,00	118,1
6.	Drugi rashodi	2.971.547,00	6.450.268,00	217,1
	Ukupno	155.377.819,00	163.041.423,00	104,9
	Višak prihoda	2.974.510,00	4.353.396,00	146,4

U odnosu na prethodnu godinu više su ostvareni rashodi za zaposlene za 6.392.590,00 kn ili 9,0 % s obzirom na to da je u 2016. u okviru Komore ustrojena nova organizacijska jedinica (sektor) - Centar za industrijski razvoj (dalje u tekstu: CIRAZ) s 30 zaposlenika, koja kao partner Ministarstva gospodarstva, poduzetništva i obrta, provodi dva strateška projekta (Strateški projekt za podršku inicijativa klastera konkurentnosti i Strateški projekt za podršku uspostavi inovacijske mreže za industriju i tematskih inovacijskih platformi) koji se financiraju iz sredstava Europskog fonda za regionalni razvoj. Također, više su ostvareni drugi rashodi za 3.478.721,00 kn ili 117,1 % (neotpisana vrijednost prodane dugotrajne imovine).

- Rashodi za zaposlene

Rashodi za zaposlene su ostvareni u iznosu 77.254.277,00 kn, što je 47,4 % ukupno ostvarenih rashoda. Odnose se na rashode za plaće u iznosu 63.358.535,00 kn, doprinose na plaće u iznosu 10.361.509,00 kn te druge rashode za zaposlene u iznosu 3.534.233,00 kn. Plaće se odnose na plaće za zaposlene u iznosu 60.819.384,00 kn (neto plaće u iznosu 42.005.053,00 kn te poreze i doprinose u iznosu 18.814.331,00 kn), zaposlene u ino-predstavništvima u iznosu 2.363.468,00 kn te plaće u naravi (korištenje automobila i osiguranje zaposlenih) u iznosu 175.683,00 kn. Drugi rashodi za zaposlene odnose se na otpremnine (neoporezive) za 34 zaposlenika, kojima je prestao radni odnos u iznosu 2.734.515,00 kn, jubilarne nagrade u iznosu 258.009,00 kn, dar zaposlenicima u naravi (uskrsnica i božićnica) u iznosu 188.480,00 kn, dar djeci u iznosu 174.600,00 kn, naknade za bolest, invalidnost i smrtni slučaj u iznosu 165.042,00 kn te drugo u iznosu 13.587,00 kn. Koncem 2016. Komora je imala 498 zaposlenika, od kojih 284 u Središnjici, a 214 u županijskim komorama i Komori Zagreb. Prosječna plaća po zaposleniku u 2016. iznosi 7.018,00 kn neto.

Visina plaće i materijalnih prava zaposlenih Komore propisana je Pravilnikom o radu, Odlukom predsjednika Komore o visini bruto osnovice za obračun plaće zaposlenih i ugovorima o radu zaposlenika. Pravilnikom o radu uređena su prava, obveze i odgovornosti zaposlenika u radnom odnosu ili u vezi s radnim odnosom, plaće, naknade plaće, katalog složenosti poslova, ostvarivanje materijalnih prava zaposlenika te druga pitanja u vezi s radnim odnosom. Pravilnikom o radu je utvrđeno da plaću zaposlenika čini osnovna plaća, dodatak na plaću na radni staž i drugi dodaci koje osigurava poslodavac. Osnovnu plaću zaposlenika po osnovi tekućeg rada za puno radno vrijeme i uobičajeni učinak na poslovima i radnim zadacima radnog mjesta na kojima zaposlenik radi čini umnožak bruto osnovice i koeficijenta složenosti poslova i radnih zadataka. Poslovi i radni zadaci su grupirani prema kriteriju istog ili sličnog stupnja složenosti u 12 grupa. Za svaku grupu je utvrđen najniži i najviši koeficijent, a u okviru navedenog raspona određuje se ugovorom o radu koeficijent za obračun plaće za pojedino radno mjesto. Bruto osnovicu za utvrđivanje mjesečne osnovne plaće određuje poslodavac vodeći računa o planiranim sredstvima, njihovom pritjecanju i kretanju plaća u gospodarstvu Republike Hrvatske. Odlukom Predsjednika Komore iz rujna 2014., bruto osnovica za obračun plaće predsjednika i zaposlenika Komore iznosi 2.757,50 kn. Katalogom složenosti poslova (u okviru Pravilnika o radu) određeni su: grupa kojoj zaposlenik pripada (I do XII), stupanj (I do VII) te koeficijenti, za grupu I od 1,02-1,24 do grupe XII od 9,5 do 10,24. Plaće su obračunane u skladu s odredbama Pravilnika o radu te propisima koji uređuju obračun i isplatu plaća i drugih naknada zaposlenima.

- Materijalni rashodi

Materijalni rashodi su ostvareni u iznosu 67.299.070,00 kn, što je 41,3 % ukupno ostvarenih rashoda. Odnose se na naknade troškova zaposlenima u iznosu 6.885.087,00 kn, naknade članovima u predstavničkim i izvršnim tijelima, povjerenstvima i slično u iznosu 2.437.120,00 kn, naknade drugim osobama izvan radnog odnosa u iznosu 2.475.934,00 kn, rashode za usluge u iznosu 43.162.661,00 kn, rashode za materijal i energiju u iznosu 6.387.211,00 kn te druge materijalne rashode u iznosu 5.951.057,00 kn.

- Naknade troškova zaposlenima

Naknade troškova zaposlenima ostvarene su u iznosu 6.885.087,00 kn. Odnose se na dnevnice za službeni put u zemlji u iznosu 386.614,00 kn, dnevnice za službeni put u inozemstvu u iznosu 668.598,00 kn, naknade za smještaj na službenom putu u zemlji u iznosu 386.020,00 kn, naknade za smještaj na službenom putu u inozemstvu u iznosu 885.306,00 kn, naknade za prijevoz na službenom putu u zemlji u iznosu 146.957,00 kn, naknade za prijevoz na službenom putu u inozemstvo u iznosu 1.062.359,00 kn, naknade troškova cestarina, parkiranja i slično u iznosu 241.586,00 kn, naknade za prijevoz na posao i s posla u iznosu 2.501.464,00 kn (naknade su isplaćene u skladu s odredbama članka 62. Pravilnika o radu Komore, prema kojima zaposlenik ima pravo na naknadu troškova prijevoza na posao i s posla u visini stvarnih troškova prijevoza mjesnim javnim prometom prema cijeni mjesečne, odnosno godišnje karte prema mjestu prebivališta), naknade za odvojeni život za devet zaposlenika (Odlukom o isplati, načinu i postupku ostvarivanja prava zaposlenika na naknadu za odvojeni život iz kolovoza 2014. utvrđen je način i postupak ostvarivanja prava na naknadu za odvojeni život od obitelji) u iznosu 158.425,00 kn, tečajeve i stručne ispite u iznosu 374.453,00 kn te druge troškove u iznosu 73.305,00 kn. Procedura obračuna naloga za službeno putovanje, koju je u lipnju 2016. donijela Komora, obuhvaća sve faze procesa najave i odobrenja naloga, obračun naloga, dokumentaciju potrebnu za obračun naloga te kontrolu završnog obračuna. Puni iznos dnevnice u zemlji je neoporezivi iznos određen Pravilnikom o porezu na dohodak (Narodne novine 95/05, 96/06, 68/07, 146/08, 2/09, 9/09, 146/09, 123/10, 137/11, 61/12, 79/13, 160/13, 157/14, 137/15 i 1/17). Pravo na naknadu troškova prijevoza, dnevnica i naknadu punog iznosa hotelskog računa za noćenje imaju i članovi tijela Komore prema odluci Predsjednika Komore. Troškovi i dnevnicke za službena putovanja u inozemstvu obračunavaju se na način kako je to regulirano Uredbom o izdacima za službeno putovanje u inozemstvo (Narodne novine 50/92 i 73/93) i Odlukom o visini dnevnice za službeno putovanje u inozemstvo za korisnike koji se financiraju iz sredstava državnog proračuna (Narodne novine 8/06). Naknade su obračunavane i isplaćene u skladu s propisima.

- Naknade članovima u predstavničkim i izvršnim tijelima, povjerenstvima i slično

Naknade članovima u predstavničkim i izvršnim tijelima, povjerenstvima i slično su ostvarene u iznosu 2.437.120,00 kn. U okviru navedenih naknada, na naknade za rad predsjednika županijskih komora bez zasnivanja radnog odnosa se odnosi 1.361.358,00 kn, a povjerenstava 1.075.762,00 kn. Za obavljanje poslova predsjednika županijskih komora bez zasnivanja radnog odnosa zaključeno je deset ugovora, od kojih devet uz mjesečnu naknadu u visini jedne prosječne neto plaće u gospodarstvu Republike Hrvatske te jedan ugovor bez naknade (predsjednik županijske komore Koprivnica poslove i zadatke u izvršavanju svoje funkcije obavlja bez naknade). Odlukom članka 18. Pravilnika o ustrojstvu i načinu rada Stručne službe Komore, određeno je da predsjednik županijske komore navedenu funkciju može obavljati temeljem ugovora o radu ili kao volonter. Ugovorima o obavljanju poslova predsjednika županijskih komora određeno je da su odlukom Gospodarskog vijeća županijskih komora izabrani za predsjednike gospodarskih vijeća te obnašaju dužnost predsjednika županijskih komora bez zasnivanja radnog odnosa na mandatno razdoblje od četiri godine, te imaju pravo korištenja službenog automobila, službenog mobitela, naknade troškova poslovne reprezentacije i službenih putovanja.

Rashodi za rad povjerenstava su ostvareni u iznosu 1.075.762,00 kn. Vrijednosno značajniji rashodi ostvareni u iznosu 961.792,00 kn odnose se na naknade članovima i tajniku Povjerenstva za usklađivanje voznih redova pri županijskim komorama u 2016. u iznosu 644.528,00 kn, naknade ispitivačima na stručnom ispitu i razlici stručnog ispita za agenta posredovanja u prometu nekretnina te tajniku ispitne komisije i njegovog zamjenika u iznosu 223.948,00 kn te nagrade i naknade troškova sucima i drugim osobama u postupku pred Sudom časti u iznosu 93.316,00 kn. Prema pisanom obrazloženju odgovorne osobe, Komora donosi odluku o zaposlenicima koji sudjeluju u radu povjerenstava, a iznosi naknade za obavljene posao u radu povjerenstava, određeni su Odlukom o visini naknade članovima i tajnicima Povjerenstva za usklađivanje voznih redova. Zaposlenici Komore sudjeluju u radu pojedinog povjerenstva na temelju svojih stručnih kvalifikacija, znanja i iskustva u svrhu kvalitetnog i stručnog rada pojedinog povjerenstva. Zbog navedenog, rad u povjerenstvima nije u okviru djelokruga poslova radnog mjesta za koji je s istima zaključen ugovor o radu. Također, prema obrazloženju, povjerenstva svoj rad obavljaju izvan redovnog radnog vremena, ne djeluju unutar organizacijskih jedinica Komore te sastav povjerenstava čine zaposlenici različitih organizacijskih jedinica, po kriteriju stručnog znanja iz određenog područja rada povjerenstva.

Rashodi za naknade ispitivačima na stručnom ispitu i razlici stručnog ispita za agenta posredovanja u prometu nekretnina te tajniku ispitne komisije i njegovog zamjenika u iznosu 223.948,00 kn ostvareni su u skladu s odredbama članka 17. Pravilnika o stručnom ispitu za agenta posredovanja u prometu nekretnina (Narodne novine 56/08), na temelju kojih je utvrđena visina naknade od 40,00 kn (tajniku komisije na razlici stručnog ispita) do 120,00 kn (predsjedniku ispitne komisije na stručnom ispitu) neto.

- Naknade drugim osobama izvan radnog odnosa

Naknade drugim osobama izvan radnog odnosa su ostvarene u iznosu 2.475.934,00 kn. Odnose se na naknade za ugovore o djelu u iznosu 1.585.704,00 kn, autorske honorare u iznosu 306.539,00 kn, prijevozne troškove osoba izvan radnog odnosa u iznosu 299.255,00 kn, naknade za smještaj osoba izvan radnog odnosa u iznosu 251.620,00 kn, dnevnice u iznosu 22.086,00 kn te druge naknade u iznosu 10.730,00 kn.

Naknade za ugovore o djelu odnose se na naknade arbitrima Sudišta u iznosu 827.305,00 kn te druge ugovore o djelu u iznosu 758.399,00 kn. Sudište je neovisna i samostalna arbitražna institucija koja djeluje pri Komori i koja domaćim i stranim fizičkim i pravnim osobama pruža uslugu organizacije arbitražnog rješavanja sporova. Isplate su izvršene na temelju odredbi Pravilnika o Stalnom arbitražnom sudištu pri Hrvatskoj gospodarskoj komori (Narodne novine 142/11) i Odluke o troškovima u postupcima arbitraže (Narodne novine 142/11, 37/15 i 109/16). Drugi ugovori o djelu odnose se na obračunane i plaćene naknade za sudjelovanja u povjerenstvima za procjenu nekretnina, vještačenja, vođenja sjednica, stručnih skupova i okruglih stolova koje je organizirala Komora, rad tehničkih komisija, predavanja na seminarima koje je organizirala Komora („Javna nabava“, „Primjena novih carinskih propisa“), nagrade za rad u Sudu časti i drugo. Za obavljene usluge ugovorene u neto iznosu, Komora je obračunala i platila poreze i doprinose u skladu s propisima.

Naknade za autorske honorare u iznosu 306.539,00 kn odnose se na usluge savjetovanja, izrade logotipa i vizualnog identiteta CIRAZ-a, dizajn i pripremu za tisak, roll up reklame, predavanja na forumima i radionicama Komore, održavanje glazbenih koncerata povodom održavanja manifestacija koje je organizirala Komora i drugo. Obračun i plaćanja autorskih honorara obavljani su u skladu s ugovorima i propisima.

- Rashodi za usluge

Rashodi za usluge ostvareni u iznosu 43.162.661,00 kn odnose se na rashode za usluge promidžbe i informiranja u iznosu 21.650.437,00 kn, zakupnine i najamnine u iznosu 4.941.376,00 kn, računalne usluge u iznosu 4.165.976,00 kn, intelektualne i osobne usluge u iznosu 3.838.472,00 kn, komunalne usluge u iznosu 2.577.376,00 kn, usluge tekućeg i investicijskog održavanja u iznosu 2.327.038,00 kn, usluge telefona, pošte i prijevoza u iznosu 2.188.033,00 kn te druge usluge u iznosu 1.473.953,00 kn.

Vrijednosno značajniji rashodi za usluge promidžbe i informiranja odnose se na troškove sajмова u iznosu 11.653.037,00 kn te usluge promidžbe i informiranja u iznosu 4.268.750,00 kn. Troškovi sajмова ostvareni su za aktivnosti vezane uz održavanje sajмова, akcija i drugih promidžbenih aktivnosti određene Planom promocije za 2016.

Odnose se na troškove izrade idejnog rješenja, najma izložbenog prostora, uređenja izložbenog prostora te transport izložaka i promotivnih materijala sajмова. Za usluge izrade idejnog rješenja, uređenja izložbenih prostora i transport izložaka i promotivnih materijala provedeni su postupci nabave propisani internim procedurama. Nakon provedenih postupaka nabave s odabranim ponuditeljima zaključeni su ugovori za uslugu uređenja izložbenih prostora te transport izložaka i promotivnih materijala na sajmove. Po izvršenju usluge izvršitelji su dostavili konačan financijski obračun. Usluge najma izložbenog prostora (m²) obračunane su i plaćene u skladu s cjenikom organizatora sajma. Rashodi za usluge promidžbe i informiranja odnose se na rashode skupne pretplate časopisa (Privredni vjesnik) u iznosu 3.675.000,00 kn, video produkcije u iznosu 481.250,00 kn te za godišnje pokroviteljstvo izdavanja časopisa PV International u iznosu 112.500,00 kn. Nadzorni odbor društva Privredni vjesnik d.o.o. u veljači 2015. donio je odluku o iznosu skupne pretplate tjednika Privredni vjesnik u iznosu 75.000,00 kn. Tijekom 2016. plaćeno je 49 skupnih pretplata u iznosima 75.000,00 kn po skupnoj pretplati. Ugovorom o poslovnoj suradnji iz svibnja 2015., zaključenim između Komore i Privrednog vjesnika d.o.o., regulirana su međusobna prava i obveze u vezi pružanja usluga komunikacijskog savjetovanja, prikupljanja, praćenja, distribucije sadržaja putem komunikacijskih kanala i izdanja izvršitelja, kao i realizacije poslova izdavaštva za potrebe naručitelja na području Republike Hrvatske i Europske unije. Za navedenu poslovnu suradnju ugovorena je mjesečna naknada u iznosu 43.750,00 kn, za što je u 2016. plaćeno 481.250,00 kn.

Rashodi za najamnine i zakupnine ostvareni u iznosu 4.941.376,00 kn odnose se na leasing vozila u iznosu 1.539.216,00 kn, najam opreme u iznosu 1.214.773,00 kn, zakup građevinskih objekata u iznosu 867.016,00 kn, licence u iznosu 759.066,00 kn, usluge skladištenja službene dokumentacije u iznosu 312.552,00 kn, zakupa parkirališta i garaža u iznosu 131.475,00 kn, troškove najma stanova i režija za zaposlenike u inozemstvu u iznosu 115.489,00 kn, te druge najamnine u iznosu 1.789,00 kn.

Rashodi za leasing vozila odnose se na nabavu 36 motornih vozila putem operativnog leasinga (13 vozila u 2013., 13 vozila u 2015. i deset vozila u 2016.) za potrebe obavljanja poslova iz djelokruga Komore. Nakon provedenih postupaka nabave u skladu s Postupkom za nabavu roba, radova i usluga u Komori, s odabranim ponuditeljima zaključeni su ugovori o operativnom leasingu, kojima su određeni davatelj i primatelj leasinga, neto nabavna vrijednost objekta leasinga, vrijeme trajanja ugovora, neto iznos leasing naknade, neto ostatak vrijednosti objekta leasinga te opći uvjeti.

Uputom o nabavi i korištenju službenih osobnih automobila iz siječnja 2015., određeno je da će se nabava službenih osobnih automobila u pravilu provoditi putem leasinga, a broj i kategorija službenih automobila odrediti u skladu s brojem zaposlenika, odnosno veličini i obujmu gospodarskih djelatnosti na području županijske komore, predstavništva, odnosno Središnjice. Zahtjev za nabavu službenog automobila podnosi glavni tajnik, odnosno nadležna organizacijska jedinica (Služba za tehničku potporu), a nakon suglasnosti Predsjednika Komore započinje postupak nabave. U siječnju 2016. voditelj Službe tehničke potpore dostavio je Predsjedniku Komore prijedlog zamjene starih službenih automobila novima, koja bi se nabavila putem operativnog leasinga, a u svrhu smanjenja troškova održavanja i potrošnje goriva. S obzirom na starost vozila, prijedenu kilometražu, dotrajalost te veliku potrošnju goriva s benzinskim motorom, sačinjen je prijedlog zamjene svakog od postojećih vozila, u vlasništvu Komore, nabavom vozila s diesel motorom putem operativnog leasinga.

Rashodi za najam opreme u iznosu 1.214.773,00 kn odnose se na najam opreme za potrebe organiziranja sajмова i poslovnih sastanaka. Vrijednosno značajniji rashodi u iznosu 929.375,00 kn odnose se na najam šatora i opreme za manifestaciju Kupujmo hrvatsko (u više hrvatskih gradova) u iznosu 821.125,00 kn i najam razglasne/rasvjetne opreme za Dane turizma u iznosu 108.250,00 kn. Nabava opreme obavljena je u skladu s Postupkom za nabavu roba, radova i usluga u Komori.

Rashodi za zakup građevinskih objekata ostvareni u iznosu 867.016,00 kn najvećim dijelom se odnose na zakup dvorana za različite konferencije, promidžbu i izložbene prostore te ureda za predstavništvo Komore u Moskvi.

Rashodi za licence ostvareni u iznosu 759.066,00 kn odnose se najvećim dijelom na ugovor o nabavi Microsoft licenci u iznosu 420.935,00 kn te najam Centrix licenci (poslovno rješenje koje omogućuje upravljanje predmetima i aktima Sudišta) u iznosu 153.150,00 kn. Nakon provedenih postupaka nabave u skladu s Postupkom za nabavu roba, radova i usluga u Komori, s odabranim ponuditeljima zaključeni su ugovori o nabavi licenci.

Rashodi za računalne usluge ostvareni su u iznosu 4.165.976,00 kn. Odnose se na usluge ažuriranja računalnih baza u iznosu 2.811.708,00 kn, informacijsko-računalne usluge u iznosu 573.092,00 kn, održavanje, doradu i dizajn mrežnih stranica u iznosu 500.347,00 kn, usluge razvoja softwarea u iznosu 131.612,00 kn te druge računalne usluge u iznosu 149.217,00 kn. Tijekom 2016. provedeni su postupci nabave (otvoreni, pregovarački i ograničeni postupci nabave) za usluge održavanja sistemskih servisa, informatičke opreme i licenci te izrade i održavanja mrežnih stranica projekata. Nabava računalnih usluga obavljena je u skladu s Postupkom za nabavu roba, radova i usluga u Komori. Prema pisanom obrazloženju odgovorne osobe, Komora razvija svoj računalni sustav i sustav poslovnog informiranja u skladu s odredbama članka 3. Zakona o Komori, koje između ostalog, propisuju da je jedan od zadataka Komore razvijanje informacijskog sustava i poslovnog informiranja. Komora koristi Jupiter software rješenje (poslovni software koji integrira aktivnosti odjela Komore) čija funkcionalnost prati cijelu organizaciju Komore.

Osim softwera Jupiter, Komora koristi i druge informacijske sustave i aplikacije: izrada i održavanje predmetnih programskih rješenja za ATA karnete, poslovne subjekte, transportne dozvole, burze roba i usluga, burze otpada i uvoz-izvoz, Očevidnik nekretnina i pokretnina, Registar posrednika i Imenik agenata u prometu nekretnina, upisnike Suda časti, Centra za mirenje i Stalnog arbitražnog sudišta pri Komori, program Centra za upravljanje predmetima i aktima prema pravilima uredskog poslovanja, programsko rješenje CRM za praćenje procesa, organizaciju sajmova i vođenje evidencije projekata Europske unije, platforme za upravljanje i objavu sadržaja na mrežnim stranicama prema članicama (samouslužni portal), aplikacije Katalog hrvatskih proizvoda te serverske i stolne infrastrukture.

Rashodi za intelektualne i osobne usluge ostvareni su u iznosu 3.838.472,00 kn. Odnose se na naknade za rad sucima i članovima Sudišta na predmetima iz prethodnih godina (2010.-2013.) u iznosu 1.204.271,00 kn, usluge odvjetnika i pravnog savjetovanja u iznosu 762.131,00 kn, usluge poreznog savjetovanja u iznosu 248.100,00 kn, usluge predavača (seminari koje je organizirala Komora za članice) u iznosu 238.267,00 kn, usluge studentskog servisa u iznosu 115.760,00 kn, usluge prevođenja i prijepisa u iznosu 115.129,00 kn, revizorske usluge u iznosu 112.500,00 kn, usluge vještačenja u iznosu 47.295,00 kn, geodetsko katastarske usluge u iznosu 1.500,00 kn te druge intelektualne usluge u iznosu 993.519,00 kn.

Rashodi za usluge odvjetnika i pravnog savjetovanja najvećim dijelom u iznosu 647.302,00 kn odnose se na pravno zastupanje dva odvjetnička ureda, od kojih je s jednim zaključen Sporazum o pružanju pravne pomoći i zastupanju u srpnju 2014. na neodređeno vrijeme (mjesečna paušalna naknada u iznosu 19.000,00 kn bez poreza na dodanu vrijednost - za davanje usmenih i pisanih pravnih savjeta i drugih vrsta pravne pomoći), a s drugim je zaključen ugovor o pružanju usluga pravnog savjetovanja na određeno vrijeme (jedna godina), kojim je ugovoreno davanje usmenih i pisanih pravnih savjeta i mišljenja (podnošenja podnesaka u vezi odgovora na tužbe, analize isprava i izrada pravnog mišljenja statusa nekretnina u vlasništvu Komore, pristupa ročištima i drugo). Računi odvjetnika sadrže popis usluga koje su obavljene.

Rashodi za druge intelektualne usluge ostvareni su u iznosu 993.519,00 kn, a odnose se na izrade raznih studija i analiza (Studija utjecaja ukidanja mogućnosti odbitka pretporeza pri kupnji osobnih motornih vozila za pravne osobe, istraživanje prizme identiteta Komore, analize utjecaja stope poreza na dodanu vrijednost na usluge hotela i kampova i drugo), konzultantske usluge za projekte u kojima je Komora partner projekta, konzultantske usluge pri implementaciji informatičkog sustava Jupiter i drugo. Komori su dostavljene ugovorene studije i analize te su za izvršene konzultantske usluge dostavljeni dokazi izvršenih konzultantskih usluga.

- Rashodi za materijal i energiju

Rashodi za materijal i energiju ostvareni su u iznosu 6.387.211,00 kn, a odnose se na rashode za energiju u iznosu 3.685.299,00 kn, uredski materijal i druge materijalne rashode u iznosu 1.919.305,00 kn, materijal i sirovine u iznosu 663.354,00 kn te sitan inventar i autogume u iznosu 119.253,00 kn. Rashodi za energiju odnose se na rashode električne energije u iznosu 1.623.217,00 kn (od čega se vrijednosno značajniji odnose na mrežarinu u iznosu 591.686,00 kn te utrošak električne energije Komore Zagreb u iznosu 359.922,00 kn), plina u iznosu 1.084.577,00 kn, goriva za automobile u iznosu 872.151,00 kn te lož ulja u iznosu 105.354,00 kn. Za opskrbu električnom energijom u studenom 2014. proveden je otvoreni postupak nabave za razdoblje od dvije godine, te je s odabranim ponuditeljem zaključen Ugovor o opskrbi električnom energijom u navedenom razdoblju, u vrijednosti 1.468.000,00 kn s porezom na dodanu vrijednost.

Za isporučenu električnu energiju odabrani isporučitelj je u 2016. ispostavio račune u ukupnom iznosu 624.171,00 kn, s porezom na dodanu vrijednost. Rashodi za uredski materijal i drugi materijalni rashodi odnose se na tonere u iznosu 809.681,00 kn, materijal za održavanje čistoće i higijene u iznosu 399.712,00 kn, literaturu u iznosu 256.036,00 kn, uredski materijal u iznosu 210.157,00 kn, materijal za održavanje sredstava rada u iznosu 60.191,00 kn, materijal i sredstva za zaštitu na radu u iznosu 20.724,00 kn te drugi materijal za potrebe redovnog poslovanja u iznosu 162.804,00 kn. Komora je za nabavu tonera i uredskog materijala te materijala za održavanje čistoće i higijene tijekom 2016. provela dva otvorena postupka nabave, u skladu s Postupkom za nabavu roba, radova i usluga u Komori te s odabranim ponuditeljima zaključila ugovore o nabavi. Roba je isporučena u skladu sa zaključenim ugovorima.

- Drugi materijalni rashodi

Drugi materijalni rashodi ostvareni su u iznosu 5.951.057,00 kn. Odnose se na reprezentaciju u iznosu 2.635.800,00 kn, međunarodne i tuzemne članarine (Komora je članica 39 tuzemnih oblika udruživanja te 49 međunarodnih udruženja, zajednica i drugih oblika organiziranja) u iznosu 1.484.571,00 kn, premije osiguranja u iznosu 1.475.782,00 kn, kotizacije u iznosu 278.615,00 kn te druge nespomenute materijalne rashode u iznosu 76.289,00 kn.

Rashodi za reprezentaciju ostvareni u iznosu 2.635.800,00 kn odnose se na vanjske usluge reprezentacije u iznosu 1.501.395,00 kn, reprezentaciju za interne usluge (mjesečni obračuni - sektori Komore) u iznosu 641.200,00 kn, darove (računi u prilogu sadrže popis subjekata i osoba kojima su uručeni) u iznosu 419.808,00 kn te reprezentaciju na sajmovima u iznosu 73.397,00 kn. Vanjske usluge reprezentacije odnose se na rashode za reprezentaciju za održavanje konferencija, posjeta delegacije gospodarstvenika Republike Hrvatske u inozemstvu, posjeta delegacije gospodarstvenika županijskim komorama, održavanje Skupštine, Gospodarskog vijeća, Upravnog odbora i Nadzornog odbora Komore, Opće skupštine Udruženja gospodarskih komora Podunavlja (DCCA), Dana financijskih usluga, Foruma poslovanja, Dana arbitraže i drugo. Račune za reprezentaciju su ovjerile odgovorne osobe sektora/županijske komore koji su organizirali poslovna događanja i sadrže popis gospodarskih subjekata/osoba na koje se odnose. Uputom o reprezentaciji iz rujna 2013. uređena je visina sredstava reprezentacije, korištenje sredstava reprezentacije, procedura i pravila primanja i davanja darova te vođenje evidencije o primljenim darovima.

Premije osiguranja odnose se na premije osiguranja imovine (ATA karneti, osiguranje od potresa, požara, munja, eksplozija, pad letjelice) u iznosu 830.432,00 kn, osiguranja prijevoznih sredstava (kasko osiguranje-leasing, osiguranje od automobilske odgovornosti) u iznosu 327.076,00 kn, zaposlenih (nezgoda) u iznosu 247.053,00 kn te dobrovoljnog mirovinskog osiguranja i osiguranja od menadžerske odgovornosti u iznosu 71.221,00 kn. Nakon provedenog pregovaračkog postupka nabave, u siječnju 2015. s odabranim ponuditeljem zaključen je trogodišnji ugovor (do siječnja 2018.) osiguranja prijevoznih sredstava (automobilske odgovornosti i kasko) i druge imovine, zaposlenih (nezgoda), ATA karneta (međunarodni carinski dokument koji se koristi za pojednostavljenje privremenog uvoza u stranu zemlju, s rokom važenja od godine dana) te dobrovoljnog mirovinskog osiguranja i osiguranja od menadžerske odgovornosti.

- Rashodi amortizacije

Rashodi amortizacije su ostvareni u iznosu 3.610.575,00 kn, što je 2,2 % ukupno ostvarenih rashoda. Odnose se na trošak nabave dugotrajne imovine koja se amortizira u vijeku uporabe prema propisanim stopama amortizacije (građevinski objekti, računalna oprema, uredski namještaj i oprema, komunikacijski uređaji, vozila i druga imovina u vlasništvu Komore).

- Financijski rashodi

Financijski rashodi su ostvareni u iznosu 7.561.158,00 kn, što je 4,6 % ukupno ostvarenih rashoda. Odnose se na naknadu Ministarstvu financija - Poreznoj upravi, za praćenje i naplatu članarina Komore u iznosu 6.926.074,00 kn, zatezne kamate za poreze na usluge (od siječnja 2014. do kolovoza 2016.) u iznosu 261.257,00 kn, usluge banaka u iznosu 94.231,00 kn, usluge platnog prometa u iznosu 65.298,00 kn te druge financijske rashode u iznosu 214.298,00 kn. Ugovorom o obavljanju poslova naplate članarine Komore, zaključenim u rujnu 2015. s Ministarstvom financija, Porezna uprava se obvezuje provoditi naplatu članarine propisane Odlukom o financiranju Komore, obračunati i naplatiti kamatu u slučaju nepravovremenog podmirenja članarine, ovrhu članarine, prijavu potraživanja Komore u stečajnim i predstečajnim postupcima, a koja proizlaze iz članarine propisane Odlukom o financiranju Komore, postupak otpisa nenaplativih članarina te pripadajućih kamata, postupak odgode naplate i odgode ovrhe temeljem važećih propisa i drugo. Ugovor je zaključen na neodređeno vrijeme. Porezna uprava dostavlja Komori mjesečno, do 15-tog u mjesecu za prethodni mjesec, Pregled zaduženja i naplate članarine, zbirno na razini Republike Hrvatske, te je u skladu s odredbama Ugovora, Komori dostavila koncem 2016. Pregled zaduženja i naplate članarine. Prema navedenom Ugovoru, Porezna uprava se obvezuje i nadalje provoditi naplatu nenaplaćenih doprinosa, za koje je postojala obveza plaćanja do stupanja na snagu Odluke o financiranju Komore za 2014. Naknada Poreznoj upravi za izvršene poslove iz Ugovora te naknada za materijalne troškove za izvršenje istih poslova iznosi 5,0 % ukupno naplaćene članarine te 5,0 % ukupno naplaćenih doprinosa.

- Donacije

Donacije su ostvarene u iznosu 866.075,00 kn, što je 0,5 % ukupno ostvarenih rashoda. Odnose se na potpore poduzetnicima za projekte financirane iz fondova Europske unije u iznosu 559.375,00 kn, tekuće donacije institucijama i udrugama u iznosu 287.500,00 kn te stipendije u iznosu 19.200,00 kn. Potpore poduzetnicima za projekte financirane iz fondova Europske unije odnose se na potpore poduzetnicima (vaučere) za "Moj EU projekt" u iznosima od 10.000,00 kn. Komora je tijekom 2016. raspisala Natječaj za vaučere, koji je namijenjen svim hrvatskim tvrtkama koje planiraju prijaviti svoje projekte za sufinanciranje iz određenih fondova Europske unije. Namjena vaučera je izrada prijavne dokumentacije koja podrazumijeva izradu poslovnog plana/investicijske studije, pripremu prijavnih obrazaca i/ili prikupljanje popratne dokumentacije propisane pravilnicima i raspisanim natječajem od strane nadležnog tijela. Na natječaje u okviru usluga mogle su se prijaviti članice Komore s najmanje jednim zaposlenim te s podmirenim poreznim obvezama i obvezama prema zaposlenicima, te tvrtke koje nisu u poteškoćama, u postupku stečaja ili u procesu predstečajne nagodbe. U 2016. bespovratnu potporu u iznosu 10.000,00 kn dobilo je 56 hrvatskih tvrtki.

Rashodi za tekuće donacije institucijama i udrugama ostvareni u iznosu 287.500,00 kn odnose se na tuzemne donacije za humanitarne, zdravstvene, znanstvene, odgojno-obrazovne, sportske, ekološke, kulturne i druge opće korisne svrhe udrugama i drugim osobama koje navedene djelatnosti obavljaju u skladu s posebnim propisima. Uputom o kriterijima za dodjelu donacija i sponzorstava, koju je u prosincu 2015. donio Predsjednik Komore, određen je način odobravanja i dodjeljivanja sredstava Komore potencijalnim korisnicima: da imaju registrirano sjedište djelovanja u Republici Hrvatskoj, da su registrirani kao udruge, zaklade ili druge pravne osobe čija svrha nije stjecanje dobiti, da svojim djelovanjem promiču vrijednosti ustavnog poretka Republike Hrvatske te provode djelatnosti usmjerene općem/javnom dobru, potrebama zajednice i postizanju održivog razvoja. Pri dodjeli donacije pojedinačno se pristupa analizi svakog pojedinog zahtjeva ili zamolbe. U 2016. izvršena je doznaka 35 donacija u iznosima od 1.000,00 kn do najviše 60.000,00 kn.

- Drugi rashodi

Drugi rashodi su ostvareni u iznosu 6.450.268,00 kn, što je 4,0 % ukupno ostvarenih rashoda. Odnose se na neotpisanu vrijednost prodane dugotrajne imovine u iznosu 3.764.704,00 kn, otpisana potraživanja od kupaca (za koja je odvjetničko društvo, koje zastupa Komoru, podnijelo prijedlog za ovrhu na imovini ovršenika/dužnika za naplatu novčane tražbine zajedno sa zakonskim zateznim kamatama) u iznosu 288.036,00 kn, kazne, penale i naknade štete u iznosu 211.568,00 kn, rashode za druga porezna davanja u iznosu 53.725,00 kn te druge nespomenute rashode u iznosu 2.132.235,00 kn. Rashodi za neotpisanu vrijednost dugotrajne imovine ostvareni u iznosu 3.764.704,00 kn odnose se na neotpisanu (neamortiziranu) vrijednost prodanih nekretnina (pet stanova) i garaže u iznosu 2.124.908,00 kn, zemljišta (Stenjevec, Rapajinska ulica) u iznosu 1.626.024,00 kn te druge imovine u iznosu 13.772,00 kn. U okviru rashoda za kazne, penale i naknade štete ostvarenih u iznosu 211.568,00 kn, vrijednosno značajniji rashodi u iznosu 167.164,00 kn odnose se na plaćanje mjesečne naknade za zapošljavanje invalida (mjesečno 13.104,00 kn za 14 osoba s invalidnošću koje je Komora trebala zaposliti). Drugi nespomenuti rashodi ostvareni u iznosu 2.132.235,00 kn odnose se najvećim dijelom u iznosu 1.452.436,00 kn na obračun poreza na dodanu vrijednost na usluge inozemnih dobavljača na održanim sajmovima u iznosu 980.397,00 kn te nagrade za rad arbitrima Sudišta u okončanim arbitražnim predmetima u iznosu 472.039,00 kn.

- Višak prihoda

Višak prihoda za 2016. iznosi 4.353.396,00 kn. Preneseni višak prihoda iz prethodnog razdoblja iznosi 53.750.611,00 kn, te raspoloživi višak prihoda u sljedećem razdoblju iznosi 58.104.007,00 kn.

b) Bilanca

Prema podacima iz Bilance, na dan 31. prosinca 2016., ukupna vrijednost imovine te obveza i vlastitih izvora je iskazana u iznosu 307.601.421,00 kn.

U tablici broj 3 daju se podaci o vrijednosti imovine, obveza i vlastitih izvora početkom i koncem 2016.

Tablica broj 3

Vrijednost imovine, obveza i vlastitih izvora

u kn

Redni broj	Opis	1. siječnja 2016.	31. prosinca 2016.	Indeks (3/2)
	1	2	3	4
1.	Nefinancijska imovina	252.490.757,00	258.088.540,00	102,2
2.	Financijska imovina	42.890.257,00	49.512.881,00	115,4
2.1.	Novac u banci i blagajni	21.352.736,00	26.660.816,00	124,9
2.2.	Depoziti, jamčevni polozi i potraživanja od radnika te za više plaćene poreze i drugo	1.064.100,00	707.522,00	66,5
2.3.	Vrijednosni papiri	22.050,00	22.050,00	100,0
2.4.	Dionice i udjeli u glavnici	14.680.392,00	15.703.158,00	107,0
2.5.	Potraživanja za prihode poslovanja	3.766.531,00	2.958.419,00	78,5
2.6.	Rashodi budućih razdoblja i nedospjela naplata prihoda (aktivna vremenska razgraničenja)	2.004.448,00	3.460.916,00	172,7
Ukupno		295.381.014,00	307.601.421,00	104,1
3.	Obveze	27.262.153,00	38.627.129,00	141,7
3.1.	Obveze za rashode	24.619.431,00	33.647.533,00	136,7
3.2.	Odgođeno plaćanje rashoda i prihodi budućeg razdoblja (pasivna vremenska razgraničenja)	2.642.722,00	4.979.596,00	188,4
4.	Vlastiti izvori	268.118.861,00	268.974.292,00	100,3
Ukupno obveze i vlastiti izvori		295.381.014,00	307.601.421,00	104,1
Izvanbilančni zapisi		44.559,00	149.062.267,00	-

Ukupna vrijednost imovine, odnosno obveza i vlastitih izvora iskazana koncem 2016. je povećana u odnosu na stanje iskazano početkom 2016. za 12.220.407,00 kn ili 4,1 %. Povećanje vrijednosti imovine odnosi se na financijsku imovinu (novac u banci, rashodi budućih razdoblja i nedospjela naplata prihoda (aktivna vremenska razgraničenja) te dionica i udjela u glavnici) za 6.622.624,00 kn te nefinancijsku imovinu (ulaganja u građevinske objekte u pripremi, nabavu opreme, postrojenja i licenci, zalihe materijala) za 5.597.783,00 kn. Povećanje obveza odnosi se na obveze za rashode u iznosu 9.028.102,00 kn te odgođeno plaćanje rashoda i prihode budućih razdoblja (pasivna vremenska razgraničenja) u iznosu 2.336.874,00 kn. Na povećanje obveza utjecao je početak provedbe Strateškog projekta za podršku inicijativa klastera konkurentnosti, Strateškog projekta uspostave inovacijske mreže za industriju i tematskih inovacijskih platformi, projekta Jačanje komorskih i partnerskih kapaciteta radi pomoći malim i srednjim poduzećima u uključivanje u sustav primanja učenika na učenje kroz rad te projekta Energetske obnove upravne zgrade Komore.

Nefinancijska imovina u iznosu 258.088.540,00 kn odnosi se na građevinske objekte u iznosu 220.805.850,00 kn, građevinske objekte u pripremi u iznosu 15.790.992,00 kn, plemenite metale i druge pohranjene vrijednosti u iznosu 11.089.235,00 kn, postrojenja i opremu u iznosu 6.364.370,00 kn, zemljišta u iznosu 1.982.125,00 kn, ulaganja u računalne programe i drugu nematerijalnu proizvedenu imovinu u iznosu 1.705.310,00 kn, prijevozna sredstva u iznosu 243.031,00 kn, proizvedenu kratkotrajnu imovinu (zalihe materijala u restoranu) u iznosu 55.916,00 kn te nematerijalnu imovinu (licence i druga prava) u iznosu 51.711,00 kn.

Prema lokaciji, vrijednost građevinskih objekata odnosi se na Središnjicu u iznosu 107.637.526,00 kn, županijske komore u iznosu 98.351.084,00 kn te predstavništvo u Bruxellesu u iznosu 14.817.240,00 kn. Predstavništvo u Moskvi, poslovalo je u prostorima u najmu.

Početak 2016. građevinski objekti u pripremi iskazani su u iznosu 3.601.459,00 kn, tijekom 2016. izvršena su ulaganja u iznosu 13.342.982,00 kn, aktivirana je i stavljena u uporabu investicija obnove postrojenja i povećanje energetske učinkovitosti poslovne zgrade Županijske komore Karlovac u iznosu 1.153.449,00 kn, te građevinski objekti u pripremi koncem 2016. iznose 15.790.992,00 kn. Odnose se na ulaganja u upravnu zgradu Komore u Zagrebu, Rooseveltov trg 2 i 3 u iznosu 11.794.530,00 kn, Razvojni centar u Karlovcu u iznosu 3.311.771,00 kn, obnovu dijela objekta Komore u okviru projekta Obnovljena baština za održivi i pametan razvoj u hiperpovezanim svijetom u iznosu 515.000,00 kn, sustav tehničke zaštite u iznosu 131.315,00 kn te obnovu poslovnih zgrada u županijskim komorama (Bjelovar i Varaždin) u iznosu 38.376,00 kn.

U okviru ulaganja u upravnu zgradu Komore, vrijednosno značajnija ulaganja su ostvarena za projekt Energetske obnove upravne zgrade Komore u iznosu 10.038.071,00 kn, od čega se na izradu projekta i nacrtu odnosi 228.437,00 kn, radove 9.554.752,00 kn te stručni nadzor 254.882,00 kn. Komora je u svrhu realizacije navedenog projekta početkom 2016. provela četiri otvorena postupka nabave (za obnovu uličnih i dvorišnih pročelja, sanaciju građevinskih i obrtničkih radova interijera ravnih i kosih krovova zgrade, obnovu postrojenja i povećanja energetske učinkovitosti poslovne zgrade te elektroinstalaterske radove na obnovi rasvjete upravne zgrade) u skladu s Postupkom za nabavu roba, radova i usluga u Komori. S odabranim izvoditeljima radova u siječnju i veljači 2016. zaključeni su ugovori o izvedbi radova u vrijednosti 8.459.914,00 kn, s porezom na dodanu vrijednost. U tijeku izvođenja radova, s izvoditeljima radova zaključena su tri dodatka ugovora u vrijednosti 1.124.543,00 kn, s porezom na dodanu vrijednost zbog povećanog obujma radova. Do konca 2016. izvoditelji radova su dostavili obračunske situacije u vrijednosti 9.554.752,00 kn s porezom na dodanu vrijednost, a do konca veljače 2017. okončane situacije u ukupnoj vrijednosti 9.580.016,00 kn, koje su i plaćene. U travnju 2016. Fond za zaštitu okoliša i energetska učinkovitost (dalje u tekstu: Fond) i Komora, zaključili su Ugovor o neposrednom financiranju projekta održive gradnje Energetske obnove upravne zgrade Komore, Rooseveltov trg 2 i 3 u iznosu 8.288.331,00 kn (troškovi su umanjeni za kiparsko-restauratorske radove i stručni nadzor koji se ne priznaju u troškove energetske obnove), te je ugovoreno da će Fond sudjelovati sa sredstvima donacije u iznosu 3.315.332,00 kn, što predstavlja 40,0 % opravdanih troškova Projekta. Komora se obvezala osigurati preostala sredstva, nužna za realizaciju Projekta. Fond je od lipnja do prosinca 2016. uplatio 2.948.611,00 kn, a do svibnja 2017. uplatio je 3.225.898,00 kn ili 97,3 %. Fondu je dostavljeno Završno izvješće o projektu.

U okviru plemenitih metala i drugih pohranjenih vrijednosti, vrijednosno su najznačajnija 921 djelo likovnih umjetnika u iznosu 8.697.800,00 kn te 42 kiparska djela u iznosu 1.815.722,00 kn (prema procjeni ovlaštene aukcijske kuće).

Financijska imovina iskazana je koncem 2016. u iznosu 49.512.881,00 kn, a odnosi se na novac u banci i blagajni u iznosu 26.660.816,00 kn, dionice i udjele u glavnici u iznosu 15.703.158,00 kn, rashode budućih razdoblja i nedospjelu naplatu prihoda (aktivna vremenska razgraničenja) u iznosu 3.460.916,00 kn, potraživanja za prihode poslovanja u iznosu 2.958.419,00 kn, depozite, jamčevne pologe i potraživanja od radnika te za više plaćene poreze i drugo u iznosu 707.522,00 kn, te vrijednosne papire u iznosu 22.050,00 kn.

Vrijednost dionica i udjela u glavnici koncem 2016. iznosi 15.703.158,00 kn, a odnosi se na dionice, odnosno udjele u jedanaest trgovačkih društava u iznosu 24.590.186,00 kn i u poslovnoj banci u iznosu 800.280,00 kn te ispravak vrijednosti dionica, odnosno udjela u glavnici u iznosu 9.687.308,00 kn. Vrijednosno značajnije dionice, odnosno udjeli se odnose na izdavačko društvo (Privredni vjesnik d.o.o.) u iznosu 7.050.000,00 kn (čija je nabavna vrijednost iskazana u iznosu 16.737.308,00 kn, a u 2013. i 2015. obavljen ispravak vrijednosti u ukupnom iznosu 9.687.308,00 kn), društvo Mediteransko edukacijski komorski centar inovacija d.o.o. za usluge u iznosu 6.760.000,00 kn (povećanje udjela u iznosu 1.000.000,00 kn) te Brodosplit d.d. u iznosu 698.220,00 kn (čija je vrijednost ostala ista).

Rashodi budućih razdoblja i nedospjela naplata prihoda (aktivna vremenska razgraničenja) koncem 2016. su iskazani u iznosu 3.460.916,00 kn, a odnose se na rashode budućih razdoblja (unaprijed plaćeni rashodi za sajmove, najmove, pretplate i drugo) u iznosu 3.158.478,00 kn te nedospjelu naplatu prihoda u iznosu 302.438,00 kn.

Potraživanja za prihode poslovanja u iznosu 2.958.419,00 kn odnose se na potraživanja od kupaca u iznosu 1.505.350,00 kn, prodanih stanova na obročnu otplatu u iznosu 1.450.725,00 kn te financijske imovine u iznosu 2.344,00 kn. Do konca ožujka 2017., Komora je od navedenih potraživanja naplatila 827.584,00 kn.

Obveze su iskazane koncem 2016. u iznosu 38.627.129,00 kn, od čega se na dospjele obveze odnosi 1.923.429,00 kn te na nedospjele 36.703.700,00 kn. Odnose se na obveze za rashode u iznosu 33.647.533,00 kn te odgođeno plaćanje rashoda i prihode budućih razdoblja u iznosu 4.979.596,00 kn.

Obveze za rashode u iznosu 33.647.533,00 kn odnose se na obveze za materijalne rashode u iznosu 7.358.265,00 kn, zaposlene u iznosu 6.881.144,00 kn, financijske rashode u iznosu 45.109,00 kn, kazne i penale u iznosu 13.104,00 kn te druge obveze u iznosu 19.349.911,00 kn. Do konca ožujka 2017. podmirene su obveze u iznosu 15.036.114,00 kn.

Obveze za materijalne rashode se odnose na obveze prema dobavljačima u zemlji u iznosu 6.274.245,00 kn, u inozemstvu u iznosu 345.109,00 kn te druge obveze u iznosu 738.911,00 kn (naknade troškova zaposlenika, članova predstavničkih i izvršnih tijela, povjerenstava te drugih osoba izvan radnog odnosa i drugo).

Obveze za zaposlene se odnose na obračunanu bruto plaću i naknade za prosinac 2016. u iznosu 6.256.330,00 kn te druge obveze za zaposlene (otpremnine, darovi za djecu) u iznosu 624.814,00 kn, koje su podmirene početkom 2017.

Druge obveze u iznosu 19.349.911,00 kn odnose se na obveze za primljene predujmove (namjenska sredstva) za provedbu projekata u ukupnom iznosu 10.718.616,00 kn, po predmetima Sudišta u iznosu 7.185.978,00 kn, porez na dodanu vrijednost u iznosu 701.268,00 kn, od kupaca u iznosu 330.178,00 kn te druge obveze u iznosu 413.871,00 kn.

Obveze za primljene predujmove za provedbu projekata u iznosu 10.718.616,00 kn odnose se na sljedeće projekte: Strateški projekt za podršku uspostavi inovacijske mreže za industriju i tematskih inovacijskih platformi (projekt je započeo u svibnju 2016.) u iznosu 6.145.703,00 kn, Strateški projekt za podršku inicijativa klastera konkurentnosti (projekt je započeo u svibnju 2016.) u iznosu 1.860.978,00 kn, Jačanje komorskih i partnerskih kapaciteta radi pomoći malim i srednjim poduzećima u uključivanje u sustav primanja učenika na učenje kroz rad (projekt je započeo u listopadu 2016.) u iznosu 1.216.320,00 kn, Udruženje ribarstva za Mjeru 2. u iznosu 437.173,00 kn, Erasmus za mlade poduzetnike u iznosu 378.484,00 kn, Udruženje ribarstva za Mjeru 6. u iznosu 280.821,00 kn, Europska poduzetnička mreža u iznosu 168.753,00 kn, Zdrava riba u iznosu 76.518,00 kn, Transfer tehnologije i stručno usavršavanje i savjetodavni okvir usmjeren na mala i srednja poduzeća u iznosu 58.091,00 kn, Promidžba vina na tržištima trećih zemalja u iznosu 52.527,00 kn te Očuvajmo vodu u iznosu 43.248,00 kn.

Obveze za primljene predujmove za predmete Sudišta odnose se na uplate stranaka u postupcima arbitraže u iznosu 7.185.978,00 kn. Troškovi arbitraže uređeni su Odlukom o troškovima u postupcima arbitraže. Stranke koje sudjeluju u postupcima pred Sudištem podmiruju troškove postupka, koji se sastoje od: upisne pristojbe, nagrade arbitara, administrativnih troškova i materijalnih troškova postupka (izdataka arbitara, nagrada i izdataka vještaka, troškova prevođenja i ostalih izdataka). Predujam troškova arbitraže, stranka (tužitelj) uplaćuje na početku samog postupka (nakon uplate upisne pristojbe), a po završetku postupka (nakon što arbitražni sud donese pravorijek) dio predujma koji se odnosi na iznos honorara za arbitre isplaćuje se arbitrima s računa Komore, a dio sredstava koji se odnosi na administrativne troškove Sudišta ostaje Komori.

Odgođeno plaćanje rashoda i prihodi budućih razdoblja (pasivna vremenska razgraničenja) u iznosu 4.979.596,00 kn u cijelosti se odnose na naplaćene prihode budućih razdoblja, od čega se na odgođeno priznavanje prihoda odnosi 4.978.634,00 kn, a na unaprijed plaćene prihode Hrvatskog zavoda za zapošljavanje 962,00 kn. Vrijednosno značajnije odgođeno priznavanje prihoda odnosi se na financiranje projekta Energetske obnove upravne zgrade Komore, Rooseveltov trg 2 i 3, koji je Komora zaključila s Fondom za zaštitu okoliša i energetske učinkovitost u iznosu 2.948.611,00 kn te prodanih stanova na obročnu otplatu putem poslovne banke u iznosu 1.450.725,00 kn.

Izvanbilančni zapisi u iznosu 149.062.267,00 kn odnose se na potraživanja za članarine u iznosu 144.305.045,00 kn, vrijednosne papire u iznosu 2.403.581,00 kn, članske doprinose u iznosu 1.111.655,00 kn, tuđu materijalnu imovinu u iznosu 1.074.559,00 kn i od kupaca po osnovi zaključenih sporazuma o obročnoj otplati duga u iznosu 167.427,00 kn. Potraživanja za članarine i članske doprinose iskazana su prema podacima Ministarstva financija - Porezne uprave na dan 31. prosinca 2016., koja je u travnju 2017. dostavila podatke o poduzetim radnjama u vezi naplate potraživanja za članarine i članske doprinose (podatke o otpisu nenaplativih potraživanja za članarine i članske doprinose i pripadajućih kamata po različitim osnovama otpisa – otpis zbog zastare, otpis po završetku postupka likvidacije, stečajnog postupka, otpis za obveznike koji su brisani na trgovačkom sudu, prijavama potraživanja u stečajnu masu, zastare prava na naplatu, podatke o prijavama potraživanja doprinosa i članarina u predstečajnim postupcima te podatke o zaključenim i potpisanim predstečajnim nagodbama koje obuhvaćaju potraživanja s osnove članarina i članskih doprinosa).

Vrijednosni papiri iskazani u iznosu 2.403.581,00 kn odnose se na razliku danih zadužnica i garancija u iznosu 7.891.206,00 kn (najam vozila 4.779.818,00 kn, stručno osposobljavanje zaposlenika 1.800.000,00 kn, zaključenim ugovorima s dobavljačima i poslovnom bankom 1.000.000,00 kn i primljene potpore sektoru vina na tržištima trećih zemalja u iznosu 311.388,00 kn) i primljenih zadužnica i garancija od dobavljača za nabavu roba, radova i usluga u iznosu 5.487.625,00 kn. Tuđa materijalna imovina evidentirana je u iznosu 1.074.559,00 kn, od čega se vrijednosno značajnija imovina u iznosu 1.030.000,00 kn odnosi na posudbu pet umjetničkih djela od Moderne galerije s kojom je Komora zaključila ugovor o posudbi na godinu dana (do lipnja 2017.).

Projekti financirani u 2016.

Komora je u listopadu 2015. donijela Postupak prijave, provođenja i izvještavanja o projektima Europske unije u koje je uključena. Navedenim dokumentom propisana je uspostava komunikacije, odgovornosti i upravljanja projektima sufinanciranim sredstvima Europske unije, bilateralne pomoći te nacionalnim sredstvima u koje je uključena Komora, opseg, politika i strategija sudjelovanja u projektima, postupak pripreme, prijave, realizacije i analize učinaka projekata, odgovornosti, praćenja te procedura vezanih uz zaključivanje ugovora za provedbu projekata. Tijekom 2016. Komora je provodila aktivnosti na 35 projekata za koje su ostvareni prihodi od donacija od međunarodnih organizacija, državnog proračuna i proračuna jedinica lokalne i područne (regionalne) samouprave u iznosu 4.443.046,00 kn. Vrijednosno značajniji prihodi ostvareni u iznosu 3.967.217,00 kn te rashodi u iznosu 3.710.318,00 kn odnose se na 12 projekata sufinanciranih sredstvima Europske unije i Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju koji se provode ili su okončani u 2016., a o kojima se podaci daju u tablici broj 4.

Tablica broj 4

Osnovni podaci o projektima

Redni broj	Naziv projekta	Trajanje	Ukupna vrijednost projekta		Sredstva planirana u proračunu nositelja/korisnika projekta i drugih partnera		Sredstva planirana u proračunu Komore		Sufinanciranje iz sredstava Komore		Sufinanciranje iz sredstava Europske unije		Sufinanciranje iz sredstava Agencije* (kn)	Financiranje projekata u 2016. (kn)	
			EUR	kn	EUR	kn	EUR	kn	EUR	kn	EUR	kn		Prihodi	Rashodi
1	2		3 (5+7)	4 (6+8)	5	6	7 (9+11)	8 (10+12+13)	9	10	11	12	13	14	15
I. Projekti u tijeku															
1.	Strateški projekt za podršku uspostavi Inovacijske mreže za industriju i tematskih inovacijskih platformi	9.5.2016.-9.5.2020.	0	66.294.768,00	0	37.195.168,00	0	29.099.600,00	0	4.364.940,00	0	24.734.660,00	0,00	895.447,00	1.648.563,00
2.	Strateški projekt za podršku inicijativa klastera konkurentnosti	9.5.2016.-9.5.2020.	0	67.494.068,00	0	54.895.168,00	0	12.598.900,00	0	1.889.835,00	0	10.709.065,00	0,00	566.762,00	984.360,00
3.	Mjera Promidžba na tržištima trećih zemalja iz Nacionalnog programa pomoći sektoru vina 2014.-2018. (projekt Srbija)	14.11.2016.-31.7.2017.	0	778.470,00	0	0,00	0	778.470,00	0	155.694,00	0	0,00	622.776,00	258.861,00	260.044,00
4.	Europska poduzetnička mreža, Usluge za potporu poslovanja i inovacija u Republici Hrvatskoj	1.1.2015.-31.12.2016.	1.196.742	0,00	799.976	0,00	396.766	0,00	165.134	0,00	231.632	0,00	0,00	546.957,00	546.973,00
Ukupno I.			1.196.742	134.567.306,00	799.976	92.090.336,00	396.766	42.476.970,00	165.134	6.410.469,00	231.632	35.443.725,00	622.776,00	2.268.027,00	3.439.940,00
II. Projekti završeni do konca 2016.															
5.	Mjera Promidžba na tržištima trećih zemalja iz Nacionalnog programa pomoći sektoru vina 2014.-2018. (projekt Srbija)	25.09.2014.-31.10.2015.	0	1.386.674,00	0	0,00	0	1.386.674,00	0	277.334,00	0	0,00	1.109.340,00	554.634,00	0,00
6.	Razvoj i implementacija inovativne metodologije za razvoj ljudskih resursa i jačanje zapošljavanja starijih osoba	17.2.2015.-16.7.2016.	189.704,30	0,00	154.090,31	0,00	35.613,99	0,00	1.403,81	0,00	34.210,18	0,00	0,00	138.562,00	43.383,00
7.	Jadranska mreža za unaprjeđenje istraživanja i razvoja i inovacija prema stvaranju konkurentnosti i tehnoloških kapaciteta za mala i srednja poduzeća	1.11.2013.-30.9.2016.	5.000.000	0,00	4.850.000	0,00	150.000	0,00	22.500	0,00	127.500	0,00	0,00	163.036,00	226.940,00
8.	Kreativni Start Up	1.1.2014.-30.4.2015.	580.000	0,00	540.000	0,00	40.000	0,00	6.000	0,00	34.000	0,00	0,00	103.152,00	55,00
9.	Minijaturizacija tehnologije: Sinergija istraživanja i inovacija za poboljšanje gospodarskog razvitka Jadrana - IPATECH	1.10.2012.-30.6.2015.	1.659.712,71	0,00	1.503.855,10	0,00	155.857,61	0,00	39.804,65	0,00	116.772,96	0,00	0,00	141.581,00	0,00
10.	DIOD - Razvoj IKT tehnologija za turističke destinacije	11.2.2013.-11.2.2015.	550.000	0,00	475.240	0,00	74.759,65	0,00	11.213,95	0,00	63.545,70	0,00	0,00	63.546,00	0,00
11.	Ruta Rimskog carstva & Ruta dunavske vinske ceste - Faza II	1.4.2014.-30.9.2015.	318.532,72	0,00	239.728,37	0,00	78.804,35	0,00	19.701,11	0,00	59.103,24	0,00	0,00	65.687,00	0,00
12.	Razvoj odbora za intermodalne usluge prijevoza tereta	1.7.2013.-1.6.2015.	1.800.000	0,00	1.700.000	0,00	100.000	0,00	15.000	0,00	85.000	0,00	0,00	468.992,00	0,00
Ukupno II.			10.097.950	1.386.674,00	9.462.914	0,00	635.036	1.386.674,00	115.624	277.334,00	520.132	0,00	1.109.340,00	1.699.190,00	270.378,00
SVEUKUPNO (I.+II.)			11.294.692	135.953.980,00	10.262.890	92.090.336,00	1.031.802	43.863.644,00	280.758	6.687.803,00	751.764	35.443.725,00	1.732.116,00	3.967.217,00	3.710.318,00

* Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju

- Strateški projekt za podršku uspostavi inovacijske mreže za industriju i tematskih inovacijskih platformi

Strateški projekt za podršku uspostavi inovacijske mreže za industriju i tematskih inovacijskih platformi financira se sredstvima Europskog fonda za regionalni razvoj, a provodi se u okviru Operativnog programa "Konkurentnost i kohezija" 2014.-2020. Ministarstvo gospodarstva, poduzetništva i obrta (korisnik) i Komora (partner) zaključili su Sporazum o partnerstvu u okviru poziva za izravnu dodjelu za strateški projekt za podršku uspostavi inovacijske mreže za industriju i tematskih inovacijskih platformi. Projekt ima četiri specifična cilja: 1. mapirati kapacitete poslovnog sektora za istraživanje, razvoj i inovacije i uspostaviti učinkoviti institucionalni ustroj i WEB platformu za istraživanje, razvoj i inovacije u okviru nacionalnog inovacijskog sustava; 2. izraditi dugoročno usmjerene IRI strategije poslovnog sektora za identificirana S3 tematska prioritetna područja; 3. pripremiti zalihu projekata istraživanja, razvoj i inovacija; te 4. potaknuti jačanje znanja i vještina poslovnog sektora na području istraživanja, razvoja i inovacija. Projekt je započeo u svibnju 2016., te je predviđeno trajanje do svibnja 2020. Za provođenje strateškog projekta osnovan je sektor pod nazivom CIRAZ. Vrijednost projekta (ukupno prihvatljivi troškovi) iznosi 66.294.768,00 kn, od čega se na bespovratna sredstva Europskog fonda za regionalni razvoj odnosi 56.350.553,00 kn ili 85,0 %, a sredstva korisnika i partnera 9.944.215,00 kn ili 15,0 %. Navedena bespovratna sredstva (85,0 %) su dodijeljena na način da korisniku pripada 31.615.893,00 kn, a partneru 24.734.660,00 kn. Sredstva korisnika i partnera kojim će sufinancirati navedeni projekt raspodijeljena su na način da korisnik sudjeluje u iznosu 5.579.275,00 kn, a partner iznosu 4.364.940,00 kn. Iz navedenoga proizlazi da sredstva planirana u proračunu korisnika iznose 37.195.168,00 kn, a partnera 29.099.600,00 kn. Nadzor nad trošenjem financijskih sredstava provodi Ministarstvo kao Posredničko tijelo 1. razine i Središnja agencija za financiranje i ugovaranje kao Posredničko tijelo 2. razine. Komora je 2016. u poslovnim knjigama evidentirala u okviru obveza za navedeni projekt predujam Ministarstva u iznosu 7.203.452,00 kn. U 2016. za financiranje projekta ostvareni su prihodi u iznosu 895.447,00 kn te rashodi u iznosu 1.648.563,00 kn. Razlika u iznosu 753.116,00 kn se odnosi na sredstva koja je CIRAZ zatražio od Ministarstva u veljači 2017. Prema pisanom obrazloženju voditelja projekta, djelatnici Komore sudjelovali su kao podrška Ministarstvu u pripremi natječaja i natječajne dokumentacije za zaključenje Ugovora o uslugama, u cilju uspostave Inovacijske mreže za industriju i tematskih inovacijskih platformi, Ugovora o uslugama u cilju uspostave Međunarodnog savjetodavnog vijeća za inovacije te Ugovora o uslugama za tehnološko mapiranje i izradu predviđanja (fosighta) tehnološkog razvoja. Također su, sudjelovali na poslovima pripreme koncepta edukacije poslovnog sektora te na planu održavanja edukacijskih radionica na područjima Republike Hrvatske nakon edukacije djelatnika Komore od pružatelja savjetodavnih usluga za održavanje radionica. Djelatnici Komore su nadalje sudjelovali i u pripremi natječajne dokumentacije za javno nadmetanje za usluge predavača. (Detaljniji podaci o projektu su objavljeni na sljedećoj mrežnoj stranici: <http://www.ciraz.hr>).

- Strateški projekt za podršku inicijativa klastera konkurentnosti

Strateški projekt za podršku inicijativa klastera konkurentnosti financira se sredstvima Europskog fonda za regionalni razvoj, a provodi se u okviru Operativnog programa "Konkurentnost i kohezija" 2014.-2020. Ministarstvo (korisnik) i Komora (partner) zaključili su Sporazum o partnerstvu u okviru poziva za izravnu dodjelu za strateški projekt za podršku inicijativa klastera konkurentnosti. Projekt je započeo u svibnju 2016., te je predviđeno trajanje do svibnja 2020.

Glavni cilj projekta je podržati nastojanja Klastera konkurentnosti za povećanjem konkurentnosti i poboljšanjem pozicije Republike Hrvatske unutar globalnih lanaca vrijednosti i lanaca opskrbe kroz provedbu klaster inicijativa koje su usmjerene na poticanje inovacija, povećanje produktivnosti i diversifikaciju gospodarskih aktivnosti. Projekt sadrži i tri specifična cilja: ojačati poziciju klastera konkurentnosti Republike Hrvatske u odabranim globalnim lancima vrijednosti i potaknuti razvoj pametnih vještina u poslovnom sektoru, potaknuti internacionalizaciju poslovnog sektora kroz proaktivni pristup izravnim stranim ulaganjima i izradu i provedbu Izvozne strategije za definirane strateške segmente i industrije u nastajanju u okviru S3 pod-tematskih prioritetnih područja i potaknuti teritorijalno i proizvodno brendiranje hrvatskog gospodarstva i promovirati koncept klastera konkurentnosti. Provođenje strateškog projekta u nadležnosti je CIRAZ-a.

Vrijednost projekta (ukupno prihvatljivi troškovi) iznose 67.494.068,00 kn, od čega se na bespovratna sredstva Europskog fonda za regionalni razvoj odnosi 57.369.958,00 kn ili 85,0 %, a sredstva korisnika i partnera 10.124.110,00 kn ili 15,0 %. Navedena bespovratna sredstva (85,0 %) su dodijeljena na način da korisniku pripada 46.660.893,00 kn, a partneru 10.709.065,00 kn. Sredstva korisnika i partnera kojim će sufinancirati navedeni projekt raspodijeljena su na način da korisnik sudjeluje u iznosu 8.234.275,00 kn, a partner iznosu 1.889.835,00 kn. Iz navedenoga proizlazi da sredstva planirana u proračunu korisnika iznose 54.895.168,00 kn, a partnera 12.598.900,00 kn. Nadzor nad trošenjem financijskih sredstava provodi Ministarstvo kao Posredničko tijelo 1. razine i Središnja agencija za financiranje i ugovaranje kao Posredničko tijelo 2. razine. Komora je u 2016. u poslovnim knjigama evidentirala u okviru obveza za navedeni projekt predujam Ministarstva u iznosu 2.511.070,00 kn. U 2016. za financiranje projekta ostvareni su prihodi u iznosu 566.762,00 kn te rashodi u iznosu 984.360,00 kn. Razlika u iznosu 417.598,00 kn se odnosi na sredstva koja je CIRAZ zatražio od Ministarstva u veljači 2017. Prema pisanom obrazloženju voditelja projekta, za ostvarenje ciljeva projekta, djelatnici Komore surađuju sa Svjetskom bankom (pružatelj savjetodavnih usluga Ministarstvu) na izradi dokumenata iz područja (Održiva proizvodnja i prerada drva, Održiva proizvodnja i prerada hrane, Energetska tehnologija, sustavi i oprema, Proizvodnja dijelova i sustava visoke dodatne vrijednosti za cestovna i željeznička vozila, Obrambena tehnologija i proizvodi dvojne namjene, Ekološki prihvatljive tehnologije, oprema i napredni materijali te Farmaceutika, biofarmaceutika, medicinska oprema i uređaji) koji su pridonijeli u objedinjavanju sedam dokumenata po strateškim područjima koja se obrađuju pod nazivom Assessment of the Global Value Chain (GCV) in Croatia koja su od strane Svjetske banke isporučena Ministarstvu kao ugovorna obveza unutar ovog projekta. Također su održana dva sastanka svih sudionika navedenog projekta kako bi se uveli u projekt te kratko prezentirali koncept i prikaz segmentacija pojedinih industrija unutar pod-tematskih prioritetnih područja (Detaljniji podaci o projektu su objavljeni na sljedećoj mrežnoj stranici: <http://www.ciraz.hr>).

- Promidžba na tržištima trećih zemalja (Srbija) iz Nacionalnog programa pomoći sektoru vina 2014.-2018.

Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju je u rujnu 2016. donijela odluku o odobrenju potpore za provedbu projekta u okviru mjere Promidžba na tržištima trećih zemalja (Srbija) iz Nacionalnog programa pomoći sektoru vina 2014.-2018. Ukupni iznos prihvatljivog ulaganja iznosi 778.470,00 kn, od čega ukupna potpora iznosi 80,0 % od odobrenog iznosa ulaganja odnosno 622.776,00 kn.

Projekt provodi Sektor za poljoprivredu, prehrambenu industriju i šumarstvo (Udruženje vinarstva) koji djeluje pri Komori. U listopadu 2016. na zahtjev Komore, Agencija je donijela odluku o isplati predujma u iznosu 311.388,00 kn. Prema izvješću o izvršenim aktivnostima i utrošenim sredstvima u 2016., Komora je za provedbu navedenog projekta ostvarila prihode u iznosu 258.861,00 kn, te rashode u iznosu 260.044,00 kn. Prema pisanom obrazloženju voditelja projekta, Komora je provela sljedeće aktivnosti: organizaciju druge godišnje degustacije hrvatskih vina u hotelu „Crowne Plaza“ u Beogradu i godišnje degustacije hrvatskih vina u hotelu „Park“ Novi Sad, promociju putem medija (medijska najava i praćenje degustacija), izradila promotivne materijale te izvršila pripreme za press putovanja Slavonije i Podunavlja te prezentaciju sorte Graševine.

- Europska poduzetnička mreža, Usluge za potporu poslovanja i inovacija u Republici Hrvatskoj

Projekt Europska poduzetnička mreža je projekt Europske zajednice i glavni je instrument Europske strategije za povećanje gospodarskog rasta i zaposlenosti. Cilj projekta je podrška malim i srednjim poduzećima u svim segmentima koji se tiču internacionalizacije poslovanja. Europska poduzetnička mreža je osnovana 2008., a Komora je koordinator hrvatskog konzorcija i šest institucija u konzorciju (Hrvatska agencija za malo gospodarstvo, inovacije i investicije; Sveučilište u Splitu; Tehnološki park Varaždin; Tera Tehnopolis za promicanje novih tehnologija, inovacija i poduzetnika; te Znanstveno tehnološki park Sveučilišta u Rijeci). U 2015. je zaključen novi Okvirni ugovor za proračunsko razdoblje od šest godina (2015.-2020.), a svake dvije godine će se donositi novi radni program, zaključiti specifični ugovori te povlačiti sredstva od Europske komisije. Ugovorom zaključenim za 2015. - 2016. planiran je ukupni proračun u iznosu 1.196.742 EUR za cijeli konzorcij. Sufinanciranje projekta od strane Europske komisije iznosi 58,0 % odnosno 698.655 EUR. Komora je na početku dvogodišnjeg razdoblja, odnosno u 2015. dobila sredstva u visini 70,0 % ukupno planiranog proračuna u iznosu 489.058,50 EUR za svih šest organizacija. Dio sredstava u iznosu 327.015 EUR (protuvrijednosti 2.452.613,00 kn) Komora je transferirala drugim sudionicima u projektu. Za realizaciju projekta Komora izravno odgovara Izvršnoj agenciji za EEN (EASME) koju je odredila Europska komisija, tako da je dostavila radne programe, planove i izvješća te je u ožujku 2017. za 2015.-2016. podnijela agenciji završno izvješće u elektronskom obliku. Usluge EEN mreže kreirane su za male i srednje poduzetnike, ali su dostupne i poslovnim institucijama, istraživačkim centrima te sveučilištima u cijeloj Europi. Sve usluge mreže su u potpunosti besplatne, a provode se kroz aktivnosti organizacije edukativnih seminara, konferencija, radionica i info dana, međunarodnih poslovnih susreta (B2B i studijskih posjeta), savjetodavnu pomoć (IPR, pristup financiranju, fondovi Europske unije, informacije o zakonodavstvu), pomoć pri uspostavi poslovnih veza s partnerima iz Europske unije, potporu inovacijama i međunarodnom transferu tehnologije, povezivanje poslovne i akademske zajednice, izdavanje publikacija te informiranje putem mrežne stranice www.een.hr, elektronskog Newslettera, medija, facebook-a i Privrednog vjesnika.

- Projekti završeni do konca 2016.

Komora je od 2012. do 2016. sudjelovala u projektima Europske unije kao jedan od partnera zajedno s nositeljima/vodećim partnerima projekata (Fundacija za poboljšanje mogućnosti zapošljavanja Prizma iz Maribora, Hrvatska gorska služba spašavanja, Služba Vlade Republike Slovenije, United Nations Development Montenegro u Crnoj Gori, Grad Rijeka, Region de la Catalogne - Ministere Regionale de territoire et Durabilite (Španjolska), Dunavski kompetencijski centar iz Srbije i drugi) te drugim partnerima, kako bi se ostvarili projektni ciljevi kroz provođenje određenih aktivnosti.

Do konca 2016. završeno je osam projekata: Razvoj odbora za intermodalne usluge prijevoza tereta; Jadranska mreža za unaprjeđenje istraživanja i razvoja i inovacija prema stvaranju konkurentnosti i tehnoloških kapaciteta za mala i srednja poduzeća; Minijaturizacija tehnologije: Sinergija istraživanja i inovacija za poboljšanje gospodarskog razvitka Jadrana; Razvoj i implementacija inovativne metodologije za razvoj ljudskih resursa i jačanje zapošljavanja starijih osoba; Kreativni Start up; Ruta Rimskog carstva&Ruta dunavske vinske ceste - faza II; Mjera Promidžba na tržištima trećih zemalja iz Nacionalnog programa pomoći sektoru vina 2014.-2018. (projekt Srbija), te Razvoj IKT tehnologija za turističke destinacije. Za navedene projekte u 2016. su ostvareni prihodi u ukupnom iznosu 1.699.190,00 kn te rashodi u iznosu 270.378,00 kn, za koje je Komora dostavila izvješća o ostvarenju ciljeva te korištenju i utrošku sredstava međunarodnim organizacijama koje su financirale projekte.

II. REVIZIJA ZA 2016.

Ciljevi i područja revizije

Ciljevi revizije su bili:

- utvrditi istinitost i vjerodostojnost financijskih izvještaja i poslovnih knjiga
- analizirati ostvarenje prihoda i rashoda u skladu s planom
- provjeriti usklađenost poslovanja sa zakonima i drugim propisima
- provjeriti aktivnosti vezane uz poslovanje Komore u 2016. i drugim razdobljima, ovisno o potrebi revizije.

Područja revizije su određena prema kriteriju značajnosti i na temelju procjene rizika pojave nepravilnosti.

Metode i postupci revizije

Za potrebe prikupljanja revizijskih dokaza proučena je i analizirana pravna regulativa, unutarnji akti te dokumentacija i informacije o poslovanju Komore. Provjerena je primjena zakona, naputaka, procedura, odluka i drugih unutarnjih akata, s ciljem utvrđivanja zakonitosti poslovanja. Ocijenjeno je funkcioniranje sustava unutarnjih kontrola. Obavljena je analiza značajnih pokazatelja te su istražene promjene i odstupanja od planiranih veličina. Podaci evidentirani u poslovnim knjigama i iskazani u financijskim izvještajima uspoređeni su s planiranim i s podacima iz ranijeg razdoblja, u cilju utvrđivanja područja rizika. Revizijski dokazi su prikupljeni provjerom i analizom poslovnih knjiga, knjigovodstvenih isprava i druge dokumentacije koje su dokaz o nastalim poslovnim događajima i na temelju koje su poslovni događaji evidentirani u poslovnim knjigama. Korišteni su podaci s Interneta i iz Sudskog registra, u vezi s udjelima Komore u društvima. Obavljena je provjera vrijednosno značajnijih stavki na pojedinim računima, a brojnije vrijednosno manje značajne stavke su testirane metodom uzorka. Provjerene su računovodstvene evidencije, popis imovine i obveza, dokumentacija u vezi s obračunom autorskih honorara i ugovora o djelu, ulazni računi te ostvarivanje svih vrsta prihoda. Korišten je program rada, izvješća o provedbi pojedinih projekata i programa te sporazuma, vezanih uz financiranje sudjelovanja na sajmovima. Obavljeni su razgovori i pribavljena obrazloženja odgovornih osoba (glavna tajnica, pomoćnica za računovodstvo i financije, koordinatori određenih aktivnosti i projekata te drugi zaposlenici) o pojedinim poslovnim događajima u vezi s poslovnim aktivnostima, a posebno sustavom unutarnjih kontrola, planiranjem i računovodstvenim poslovanjem, potraživanjima i obvezama, приходima, rashodima, evidenciji i upravljanju imovinom, provođenjem postupaka nabave te izvršenjem zaključenih ugovora.

Nalaz za 2016.

Revizijom su obuhvaćena sljedeća područja: izvršenje naloga i preporuka revizije za 2013., djelokrug i unutarnje ustrojstvo, sustav unutarnjih kontrola, financijski izvještaji, planiranje i računovodstveno poslovanje, prihodi, rashodi, imovina, obveze, projekti financirani u 2016. te postupci nabave.

Obavljenom revizijom su utvrđeni propusti koji se odnose na izvršenje naloga i preporuka revizije za 2013. te godišnji program rada i financijski plan.

1. Izvršenje naloga i preporuka revizije za 2013.

1.1. Državni ured za reviziju je obavio financijsku reviziju Komore za 2013., o čemu je sastavljeno Izvješće i izraženo nepovoljno mišljenje.

Revizijom su utvrđene određene nepravilnosti opisane u Izvješću i Komori je naloženo i predloženo da ih otkloni, odnosno poduzme potrebne radnje i prihvati predložene preporuke kako se nepravilnosti ne bi ponavljale u daljnjem poslovanju. Nepravilnosti i propusti se odnose na planiranje i računovodstveno poslovanje, upravljanje imovinom, rashode te nabavu roba, radova i usluga.

U skladu s odredbom članka 14. stavka 6. Zakona o Državnom uredu za reviziju, Komora je dostavila očitovanje s planom izvršenja naloga i preporuka koji sadrži aktivnosti, rokove i osobe odgovorne za izvršenje planiranih aktivnosti.

Revizijom za 2016. je utvrđeno prema kojim nalogima i preporukama je postupljeno, te koja je preporuka u postupku izvršenja.

Nalozi i preporuke prema kojima je postupljeno:

- poslovne knjige vode se za Komoru u cjelini, a informatički sustav pruža mogućnost uvida u poslovanje županijskih komora i predstavništava u inozemstvu
- poslovni događaji su evidentirani u skladu s propisima koji uređuju neprofitno računovodstvo, a unos podataka u glavnu knjigu obavlja se po unaprijed pripremljenom računskom planu
- obavljen je cjelovit popis imovine i obveza sa stanjem na dan 31. prosinca 2016.
- imovina je evidentirana u poslovnim knjigama te iskazana u financijskim izvještajima u skladu s propisima koji uređuju neprofitno računovodstvo
- u okviru financijske imovine, vrijednost dionica i udjela u glavnici u novinsko izdavačkom društvu, čiji je jedini osnivač i član Komora, evidentirana je u skladu s procjenom vrijednosti vlasničkog kapitala društva utvrđenom od ovlaštenih poreznih savjetnika
- potraživanja za članarine i doprinose evidentirana su u okviru izvanbilančnih zapisa prema podacima Ministarstva financija - Porezne uprave

- Skupština Komore je prihvatila Plan gospodarenja nekretninama te ovlastila Predsjednika Komore (predsjednik Upravnog odbora) da provede postupke prodaje nekretnina u skladu s navedenim Planom i Statutom Komore
- Komora je u 2016. prodala zemljište (Stenjevec, Rapajinska ulica) u skladu s Planom gospodarenja nekretninama i Postupkom za provedbu zakupa i kupoprodaje nekretnina u Komori
- u poslovnim knjigama evidentirana je vrijednost umjetnina u iznosu 10.513.522,00 kn (od čega vrijednost 921 likovnog djela u iznosu 8.697.800,00 kn i 42 kiparska djela u iznosu 1.815.722,00 kn) prema procjeni ovlaštene aukcijske kuće; Izrađen je katalog umjetnina po lokacijama (Središnjica, županijske komore i predstavništva u inozemstvu) koji sadrži sljedeće podatke: inventarni broj umjetnine, vrstu djela, autora, naziv djela, godinu nastanka, dimenzije umjetnine, tehniku/materijal, procijenjenu tržišnu vrijednost, lokaciju, adresu i prostoriju gdje se umjetnina nalazi
- donesena je Uputa o postupanju u postupku naplate dospjelih, a nenaplaćenih potraživanja te su poduzimane mjere naplate potraživanja otplate stanova na kojima je postojalo stanarsko pravo u skladu s navedenom Uputom
- nabava usluga promidžbe i informiranja obavljena je u skladu s unutarnjim aktima (Protokolom o organiziranju nastupa hrvatskih tvrtki na sajmovima u Republici Hrvatskoj i inozemstvu te Postupkom za nabavu roba, radova i usluga u Komori) te je na usluge prijevoza i usluge u inozemstvu obračunan i plaćen porez na dodanu vrijednost u skladu s odredbama Zakona o porezu na dodanu vrijednost
- donesena je Procedura evidentiranja ulazne dokumentacije i izvršenja plaćanja, kojom su određene odgovornosti i ovlaštenja u vezi prijema i evidentiranja ulazne dokumentacije, provjere potpunosti i ispravnosti knjigovodstvene dokumentacije te ovjere računa od strane ovlaštenih osoba (dvije) koje potvrđuju vjerodostojnost nastalog troška
- doneseni su dokumenti kojima su uređena pravila ponašanja, sukobi interesa te visoki i jasni standardi etičkog ponašanja
- Uputom o nabavi i korištenju službenih osobnih automobila iz siječnja 2015., određeno je da se nabava službenih osobnih automobila provodi putem operativnog leasinga, a broj i kategorija službenih automobila odredi u skladu s brojem zaposlenika, odnosno veličini i obujmu gospodarskih djelatnosti na području županijske komore, predstavništva, odnosno Središnjice; S obzirom na starost vozila, prijeđenu kilometražu, dotrajalost te veliku potrošnju goriva s benzinskim motorom, sačinjen je prijedlog zamjene svakog od postojećih vozila, u vlasništvu Komore, nabavom vozila s diesel motorom putem operativnog leasinga
- obračun troškova najma stanova i režija za djelatnike koji su upućeni na rad u predstavništvima u inozemstvu obavljen je u skladu s odredbama Pravilnika o radu predstavništava Komore

- vodi se evidencija o redovitim studentima koji obavljaju poslove za Komoru posredstvom studentskog servisa
- obračun i isplata dnevnica za službena putovanja obavljani su u skladu s odredbama Pravilnika o porezu na dohodak, Odluke o visini dnevnice za službeno putovanje u inozemstvo za korisnike koji se financiraju iz sredstava državnog proračuna i Pravilnika o radu Komore
- vodi se prvostupanjski postupak na Općinskom radnom sudu u Zagrebu protiv bivšeg zaposlenika zbog povrata više obračunanih i isplaćenih dnevnica za službena putovanja u inozemstvu
- zaposlenici koji sudjeluju u radu povjerenstava i ostvaruju naknadu za rad, navedene poslove, prema obrazloženju odgovorne osobe Komore, obavljaju izvan radnog vremena
- obavljena je kontrola računa za reprezentaciju kako bi se moglo potvrditi da je roba isporučena, a usluge obavljene u količinama navedenim na računima; Dodjela darova institucijama i organizacijama, kao i njihovim predstavnicima, obavljena je u skladu s unutarnjim aktima
- u 2016. nisu subvencionirane kamate na stambene kredite zaposlenika, s obzirom da je u lipnju 2014. donesen Pravilnik o stavljanju van snage Pravilnika o rješavanju stambenih potreba zaposlenika Komore
- donesen je Plan nabave roba, radova i usluga za 2016.; Pri nabavi roba, radova i usluga primjenjivane su odredbe Postupka za nabavu roba, radova i usluga u Komori te je ustrojena evidencija o zaključenim ugovorima; Obavljena je kontrola isporučene robe, izvršenih radova i obavljenih usluga; Na mrežnim stranicama Komore objavljene su informacije o postupcima nabave i dokumentaciji za nadmetanje, u skladu s odredbama Zakona o pravu na pristup informacijama (Narodne novine 25/13 i 85/15).

Preporuka u postupku izvršenja:

- Projekt Razvojni centar Karlovac koji je započeo 2007. nije završen zbog nedostatka financijskih sredstava, a daljnje financiranje projekta se planira iz sredstava strukturnih fondova Europske unije.

Komora je i nadalje u obvezi postupati prema danoj preporuci Državnog ureda za reviziju.

2. Godišnji program rada i financijski plan

- 2.1. Prema odredbama članka 5. Zakona o financijskom poslovanju i računovodstvu neprofitnih organizacija, neprofitna organizacija, obvezna je izrađivati godišnji program rada i financijski plan za njegovu provedbu. Financijski plan neprofitne organizacije za 2016. sastoji se od plana prihoda i rashoda, plana zaduživanja i otplata i obrazloženja financijskog plana. Financijski plan i Program rada Komore za 2016. su doneseni i usvojeni na sjednici Skupštine u studenom 2015., a izmjene i dopune u travnju 2016.

Financijskim planom za 2016., ukupni prihodi i rashodi su planirani u iznosu 168.976.952,00 kn. Prema izmjenama i dopunama financijskog plana za 2016., prihodi su planirani u iznosu 160.170.322,00 kn, rashodi u iznosu 160.160.987,00 kn te višak prihoda u iznosu 9.335,00 kn. Ukupni prihodi su ostvareni u iznosu 167.394.819,00 kn, što je za 7.224.497,00 kn ili 4,5 % više od planiranih, a ukupni rashodi u iznosu 163.041.423,00 kn, što je za 2.880.436,00 kn ili 1,8 % više od planiranih. Značajnija odstupanja od plana se odnose na prihode od članarina i članskih doprinosa, koji su ostvareni za 5.752.148,00 kn ili 4,3 % više od planiranih te druge prihode koji su ostvareni za 3.250.846,00 kn ili 124,1 % više od planiranih. Drugi rashodi su ostvareni za 5.450.268,00 kn ili 545,0 % više od planiranih. Prema odredbama Pravilnika o sustavu financijskog upravljanja i kontrola te izradi i izvršavanju financijskih planova neprofitnih organizacija (Narodne novine 119/15), izmjene i dopune financijskog plana obvezno se provode u slučaju značajnijih odstupanja nastalih prihoda i rashoda u odnosu na planirane, a prvi financijski plan neprofitne organizacije izrađuju u skladu s odredbama Pravilnika za razdoblje od 1. siječnja do 31. prosinca 2017.

Programom rada za 2016. planirane su aktivnosti koje Komora planira provesti. Najznačajnije su promocija hrvatskog gospodarstva na sajmovima i izložbama u zemlji i inozemstvu, intenzivniji pristup označavanju proizvoda i usluga znakovima "Hrvatska kvaliteta" i "Izvorno hrvatsko", akcija Kupujmo Hrvatsko koja će se održati u pet gradova, razni oblici potpore poduzetnicima (gospodarske delegacije, pripremni seminari, B2B sastanci), edukacije, organizacije prezentacija i drugih oblika pomoći gospodarskim subjektima, osnaživanje izvozne orijentacije hrvatskog gospodarstva u ciljanom i individualiziranom pružanju paketa usluga članicama, organizacija gospodarskih izaslanstava i bilateralnih susreta u zemlji i inozemstvu, pomoć članicama u korištenju strukturnih i investicijskih fondova Europske unije, pokretanje projekta dualnog obrazovanja, osnivanju Centra za industrijski razvoj (CIRAZ) u suradnji s Ministarstvom gospodarstva, poduzetništva i obrta, promotivne aktivnosti vezane uz projekt Vinska otmotnica, izvansudsko rješavanje građanskih i trgovačkih sporova, energetska obnova zgrade Središnjice te zgrada županijskih komora u Varaždinu i Karlovcu, suradnja s Uredom predsjednice Republike Hrvatske, Vladom Republike Hrvatske i ministarstvima, diplomatsko-konzularnim predstavništvima Republike Hrvatske u inozemstvu te stranim diplomatskim misijama u Republici Hrvatskoj i druge aktivnosti. Program rada sadrži planirane aktivnosti s ukupno potrebnim financijskim sredstvima, ali nisu navedena sredstva za pojedine aktivnosti te izvori financiranja.

Državni ured za reviziju predlaže u godišnjem programu rada, uz opis glavnih aktivnosti navesti potrebna sredstva i izvore financiranja iz kojih će se financirati, kako bi se omogućilo učinkovito upravljanje i kontrola trošenja financijskih sredstava. S obzirom na odstupanja ostvarenih prihoda i rashoda u odnosu na planirane, Državni ured za reviziju predlaže realnije planiranje, odnosno postupanje u skladu s odredbama Pravilnika o sustavu financijskog upravljanja i kontrola, izradi i izvršavanju financijskih planova neprofitnih organizacija.

Komora prihvaća nalaz Državnog ureda za reviziju i u očitovanju navodi da će u budućim planskim razdobljima postupiti u skladu s preporukama Državnog ureda za reviziju.

III. MIŠLJENJE

1. Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju, obavljena je financijska revizija Komore za 2016. Revizijom su obuhvaćeni financijski izvještaji i poslovanje. Izraženo je bezuvjetno mišljenje.
2. Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih standarda Međunarodne organizacija vrhovnih revizijskih institucija (INTOSAI) i Kodeksom profesionalne etike državnih revizora. Planirana je i obavljena s ciljem da pruži razumno uvjerenje jesu li financijski izvještaji sastavljeni prema računovodstvenim propisima i standardima, a poslovanje usklađeno sa zakonima i drugim propisima.
3. Prema mišljenju Državnog ureda za reviziju, u skladu s prihvaćenim okvirom financijskog izvještavanja, financijski izvještaji u svim značajnim odrednicama objektivno iskazuju rezultate poslovanja te stanje imovine i obveza.

Revizijom nisu utvrđene nepravilnosti i propusti vezane uz usklađenost poslovanja sa zakonima i drugim propisima koje bi utjecale na izražavanje drukčijeg mišljenja.

4. Prema odredbama Zakona i Statuta, Komora je samostalna stručno-poslovna neprofitna organizacija koja promiče, zastupa, usklađuje i štiti interese svojih članica u zemlji i inozemstvu, promiče međuregionalno gospodarsko povezivanje, procjenjuje uvjete gospodarskog razvoja, uspostavlja i razvija sve vrste poslovnih odnosa, daje mišljenja o bonitetu svojih članica, sudjeluje u razvijanju sustava strukovnog obrazovanja i organizira dopunsku naobrazbu, štiti interese članica na području radnog prava i socijalne skrbi, surađuje s komorama u inozemstvu, obavlja određena javna ovlaštenja, odnosno izdaje svjedodžbe, uvjerenja, potvrde i druge javne isprave te obavlja i druge poslove određene Zakonom i Statutom. Članice Komore su sve pravne osobe koje obavljaju gospodarsku djelatnost na području Republike Hrvatske, osim onih koje obavljaju obrt. Tijela Komore su Skupština, Upravni odbor, Nadzorni odbor i Predsjednik Komore. Pri Komori djeluje Stalno arbitražno sudište, Sud časti i Centar za mirenje. Predsjednik Komore je Luka Burilović, univ. spec. oec. Osnovana je Središnjica, 19 županijskih komora i Komora Zagreb, Ured za područja posebne državne skrbi Knin te dva ureda u inozemstvu. Komora ima Stručnu službu. Koncem 2016. Komora je imala 498 zaposlenika. U 2016. su ostvareni prihodi u iznosu 167.394.819,00 kn, rashodi u iznosu 163.041.423,00 kn te višak prihoda od 4.353.396,00 kn, koji s prenesenim viškom iz 2015. u iznosu 53.750.611,00 kn, iznosi 58.104.007,00 kn. Vrijednosno značajniji su prihodi od članarina i članskih doprinosa u iznosu 138.752.148,00 kn ili 82,9 % te od prodaje roba i pružanja usluga 8.262.094,00 kn ili 4,9 % ukupnih prihoda. Vrijednosno značajniji rashodi se odnose na rashode za zaposlenike u iznosu 77.254.277,00 kn ili 47,4 %, materijalne rashode u iznosu 67.299.070,00 kn ili 41,3 % te financijske rashode u iznosu 7.561.158,00 kn ili 4,6 % ukupnih rashoda. U okviru materijalnih rashoda najznačajniji su rashodi za usluge u iznosu 43.162.661,00 kn.

Koncem 2016. vrijednost imovine je iskazana u iznosu 307.601.421,00 kn, od čega se na nefinancijsku imovinu odnosi 258.088.540,00 kn (vrijednosno su značajniji građevinski objekti u iznosu 220.805.850,00 kn, građevinski objekti u pripremi u iznosu 15.790.992,00 kn te djela likovnih umjetnika i kipara u iznosu 10.513.522,00 kn), a financijsku imovinu 49.512.881,00 kn (vrijednosno su značajnija novčana sredstva u iznosu 26.660.816,00 kn te dionice i udjeli u glavnici u iznosu 15.703.158,00 kn). Komora je tijekom 2015. donijela pisane procedure vezane uz poslovanje (Procedura evidentiranja ulazne dokumentacije i izvršenja plaćanja, Procedura izdavanja računa, Procedura obračuna drugog dohotka, Procedura obračuna plaće, Procedura obračuna naloga za službeno putovanje, Postupak nabave roba, radova i usluga u Komori, Uputa o nabavi i korištenju službenih osobnih vozila, Pravilnik o nabavci i korištenju službenih mobilnih uređaja, Postupak prodaje i zakupa nekretnine i druge interne akte) te Plan gospodarenja nekretninama Komore, koje je primjenjivala i u 2016. Također je za 2016. donijela Plan promocije, Plan nabave roba, radova i usluga te Plan investicija. S obzirom na donesene planove i procedure rada te uvođenje jedinstvenog informatičkog sustava koji podržava knjigovodstvo Komore u cjelini, omogućeno je evidentiranje i uvid u podatke za svaku od županijskih komora te su na taj način stvoreni preduvjeti za transparentnost poslovanja. Revizijom za 2016. utvrđeni propusti, koji se odnose na preporuku u postupku izvršenja iz prošle revizije te Godišnji program rada i financijski plan za 2016., nisu značajni i nisu utjecali na istinitost financijskih izvještaja i usklađenost poslovanja sa zakonima i drugim propisima, te je izraženo bezuvjetno mišljenje.