

Koprivnički poduzetnik d.o.o.

Zrinski trg 1/1,
Koprivnica

web: www.inkubator.info

KOPRIVNIČKI
PODUZETNIK

***IZVJEŠĆE O PROVEDBI PROGRAMA RADA ZA PERIOD 01.01.
– 31.12.2017. GODINE***

Koprivnički poduzetnik d.o.o.

Koprivnica, 26.06.2018.

Sadržaj

Sadržaj	2
1. UVOD	3
1.1. Osnovni podaci o poduzeću	3
1.2. Struktura i broj zaposlenih	4
1.3. Financiranje rada poduzeća	5
1.4. Zakonska regulativa i strategije koji se odnose na poslovanje poduzeća Koprivnički poduzetnik	6
2. IZRAĐENI PROJEKTI U 2017. godini	7
2.1. EU programi	7
2.1.1. INTERREG EUROPE	7
2.1.2. Interreg MED	8
2.1.3. ERASMUS +	8
2.1.4. Interreg Danube Transnational	10
2.1.5. Ostali prijavljeni projektima	11
2.2. Informiranje i veće povlačenje EU sredstava	13
2.3. Olakšan pristup izvorima financiranja	14
2.4. Projekti Ruralni razvoj	15
2.4.1. Mjera 04 Ruralnog razvoja	16
2.4.2. Mjera 06 Ruralnog razvoja	16
2.4.3. Mjera 07 Ruralnog razvoj	17
2.5. Razvoj poduzetničke infrastrukture	20
2.6. Projekt financiran iz <i>INTERREG EUROPE</i>	21
3. REALIZACIJA PROGRAMA RADA ZA 2017. GODINU	22
3.1. Ostale aktivnosti	29
4. PODUZETNIČKI INKUBATOR	31
4.1. Poduzetnički inkubator	31
4.2. Savjetovanje poduzetnika	35
5. GODIŠNJI FINANCIJSKI IZVJEŠTAJI	37
5.1. Pregled prihoda	37
5.2. Pregled rashoda	37
5.3. Financijski rezultat poslovanja	39
5.4. Pregled bilance na dan 31.12.2017.	40
5.5. Pokazatelji uspješnosti poslovanja poduzeća	43
6. ZAKLJUČAK	46

1. UVOD

1.1. Osnovni podaci o poduzeću

Koprivnički poduzetnik d.o.o. poduzeće je u vlasništvu grada Koprivnice, osnovano sa osnovnom namjerom poticanja poduzetništva. Pravni oblik je društvo s ograničenom odgovornošću (d.o.o.). Društvom upravlja Uprava društva koju ujedno čini i direktorica Martina Golčić, dipl.oec. Sjedište društva je u Koprivnici, Zrinski trg 1/I, dok se ured nalazi također u Koprivnici, Dravska ulica 17.

Koprivnički poduzetnik upravlja s poduzetničkim inkubatorom, u kojem inkubirani poduzetnici dobivaju od Koprivničkog poduzetnika sustavno praćenje njihovog poslovanja, pomoć u rješavanju zahtjevnih poslovnih situacija, savjetovanje, radionice te povezivanje sa tržištem kako domaćim tako i stranim. Inkubacija traje tri godine u kojoj svaki poduzetnik u inkubatoru prema fazi razvoja u kojoj se nalazi koristi poticaje kroz povoljnije korištenje prostora, usluga, zajedničkih dvorana za sastanke i opreme, a isto tako ima priliku sudjelovati u svim programima koje organizira Koprivnički poduzetnik.

Koprivnički poduzetnik osim navedenih aktivnosti obavlja i poslove poduzetničkog centra za sve poduzetnike, bez obzira jesu li u inkubatoru ili ne.

Drugi najvažniji posao Koprivničkog poduzetnika je priprema dokumentacije za prijavu na EU fondove te ostale dokumentacije koja je potrebna poduzetnicima kao što su poslovni planovi, investicijske studije, dokumentacija za samozapošljavanje, dokumentaciju za ishođenje kredita i sl.

Vizija poduzeća: Postati najbolja poduzetničko potporna institucija u regiji koja surađuje s uspješnim inozemnim institucijama i nudi napredne poslovne usluge startup poduzećima i postojećim poduzetnicima. .

Misija: Informiranje, poticanje razvoja i zadovoljavanje potreba poduzetnika.

Ciljevi djelovanja inkubatora:

- besplatno korištenje dvorana za sastanke opremljenih multimedijalnom opremom
- besplatan pristup internetu
- registracija sjedišta poduzeća na adresi Poduzetničkog inkubatora
- najam poštanskog sandučića
- korištenje zajedničkih prostorija za rad (co-working prostor i dvorane za sastanke)
- korištenje stručne pomoći u razvoju poduzetničke ideje
- mentorske usluge prilikom pokretanja poslovanja te za vrijeme boravka u inkubatoru
- najam strojeva za rad: laser, stroj za pakiranje, visokopodizni viličar, ručni viličar, CNC

Ostale usluge:

- savjetodavne usluge te priprema projektne dokumentacije za natječaje za dodjelu bespovratnih sredstava iz programa ministarstva RH te fondova EU
- priprema poslovnih planova, studija izvodljivosti, studija opravdanosti ulaganja
- zaštita i upravljanje pravima intelektualnog vlasništva
- priprema projekata za ruralni razvoj

- umrežavanje poduzetnika: B2B sastanci, povezivanje klijenata s potencijalnim investitorima, uvrštavanje u baze podataka, organizacija studijskih posjeta, prijenos znanja i primjera najbolje prakse, podrška u razvoju klastera, organizacija stručnih tematskih konferencija, pružanje svih detaljnih i potrebnih informacija.
- Internacionalizacija poslovanja, pomoć, savjetovanje, povezivanje s tržištima na koja bi poduzetnici željeli širiti svoje poslovanje
- Razvoj ideje do poslovnog koncepta, program za poduzetnike početnike
- Pronalaženje izvora kapitala za poduzetnike ovisno o fazi zrelosti i potrebama
- Zajednička promocija poduzetnika na državnoj razini i van države

Lokacija (poslovni prostor) poduzeća

Usluga 'Poduzetnički inkubator' obavlja se u zgradi od 90 m², na lokaciji Ulica Tarašćice 19, Koprivnica, te na lokaciji Dravska ulica 17, Koprivnica, površine oko 1009 m². Druga lokacija je primarna lokacija za inkubaciju novih poduzeća i obrta u Koprivnici.

1.2. Struktura i broj zaposlenih

U poduzeću Koprivnički poduzetnik d.o.o. na dan 31.12.2016. godine bilo je zaposleno 10 djelatnika na neodređeno i puno radno vrijeme, te 2 djelatnika na određeno i puno radno vrijeme.

Na dan 31.12.2017. godine zaposleno je 13 djelatnika na neodređeno i puno radno vrijeme, te 2 osobe na stručnom osposobljavanju bez zasnivanja radnog odnosa.

Struktura zaposlenika prema stručnoj spremi po godinama je sljedeća:

Stručna sprema	Broj zaposlenika 31.12.2015.	Broj zaposlenika 31.12.2016.	Indeks 2016/2015	Broj zaposlenika 31.12.2017.	Indeks 2017/2016
SSS	3	3	100	3	100
VŠS	1	1	100	1	100
VSS	7	8	114,29	9	112,5
Ukupno	11	12	109,09	13	108,33

U periodu od 01.01. do 31.12.2017. godine zaposlenici su prolazili kroz različite edukacije i stručna usavršavanja:

- Radionica o postupku prijave na natječaj i izradu poslovnog plana za mjeru 6.3.
- Radionica o novostima o provedbi mjere 4: Ulaganja u fizičku imovinu
- Međunarodni trening Project Lab - How to design your project in Erasmus +: Youth in Action
- Sudjelovanje na Poslovnom uzletu, radionica Prodaja za 5
- Radionica "Razvoj mreže poduzetničkih potpornih institucija"
- Redovito usavršavanje u javnoj nabavi
- Sudjelovanje na implementacijskim radionicama za provedbu projekata iz programa Interreg Europe i Interreg Mediterian, natječaja E-impuls
- Radionica Napredna analiza financijskih projekata
- Radionica ESI fondovi za korisnike na regionalnoj i lokalnoj razini
- Trening Startup camp Rijeka 2017

Slika 1. Organizacijska shema Koprivničkog poduzetnika

OSNOVNA HIJERARHIJA ORGANIZACIJE

1.3. Financiranje rada poduzeća

Poduzeće Koprivnički poduzetnik d.o.o. financira se :

- Iz proračuna grada Koprivnice za potrebe pružanja usluga poduzetnicima
- Iz državnog proračuna putem projektnog financiranja
- Iz fondova EU – projekti za potporne poduzetničke institucije
- Projekti EU za malo i srednje poduzetništvo
- Pružanjem usluga na tržištu
 - Izrada natječajnih dokumentacija
 - Izrada investicijskih studija i poslovnih planova
 - Izrada strateških dokumenata, akcijskih planova te Planova ukupnog razvoja Općina
 - najam poslovnih prostora
 - otvorenje novih tržišta MSP
 - najam strojeva CNC, laserski graver, stroj za pakiranje i viličar, (po subvencioniranoj cijeni)
 - usluga kopiranja, najam dvorane i opreme (projektor)

1.4. Zakonska regulativa i strategije koji se odnose na poslovanje poduzeća Koprivnički poduzetnik

Rad Koprivničkog poduzetnika d.o.o. za 2017. godinu doprinosi sljedećim strateškim dokumentima na EU, nacionalnoj, regionalnoj i lokalnoj razini:

- Zakon o regionalnom razvoju Republike Hrvatske
- Strategija regionalnog razvoja Republike Hrvatske za razdoblje do kraja 2020. godine
- Strategija razvoja poduzetništva Republike Hrvatske 2013.-2020.
- Županijska razvojna strategija 2014.-2020. Koprivničko- križevačke županije
- Strategija razvoja Grada Koprivnice 2015-2020.

Strategija razvoja Grada Koprivnice

Grad Koprivnica donio je Strategiju razvoja grada Koprivnice 2015.-2020. u kojoj se jasno navode smjernice razvoja za područje malog i srednjeg poduzetništva koje Koprivnički poduzetnik provodi ili sudjeluje u kreiranju mjera i aktivnosti. Taj je dokument izuzetno važan za plan aktivnosti koje se planiraju provesti, a definiraju smjer rada i razvoja malog i srednjeg poduzetništva. U strategiji je definirana uloga i aktivnosti Koprivničkog poduzetnika, a isto tako i postavljeni alati mjerenja učinkovitosti rada na postizanju zadanih ciljeva.

U nastavku slijede najvažniji ciljevi koji se planiraju za razvoj malog i srednjeg poduzetništva, a za čije provođenje je predložen Koprivnički poduzetnik:

TEMATSKI CILJ EU2020	INVESTICIJSKI CILJEVI GRADA KOPRIVNICE KOJI SE ODOSE NA TEMATSKE CILJEVE	VRSTA PODATAKA I OPIS
Pametnan rast	Istraživanje i razvoj: suradnja između sektora; specifičan potencijal u privatnom sektoru; itd. Inovacijski potencijal kroz pametne specijalizacije Stvaranje klastera i mreža	Broj istraživačkih institucija i sličnih tipova aktivnosti/usluga Broj poduzeća (velika, mala i srednja poduzeća) sa R&D aktivnostima i ulaganjima Broj tvrtki koje surađuju s istraživačkim institucijama
	Razvoj poduzetništva Malo i srednje poduzetništvo unutar regionalnog gospodarstva Turizam	Broj aktivnih malih i srednjih poduzeća Broj zaposlenih u malom i srednjem poduzetništvu Opis glavnih industrijskih sektora Broj turističkih dolazaka/noćenja Situacija vezana uz glavne vrste turizma i kulturnu baštinu

2. IZRAĐENI PROJEKTI U 2017. godini

2.1. EU programi

Tijekom 2017. godine Koprivnički poduzetnik izradio je ukupno 2 projekta za natječaj Interreg MED Programme, 4 projekta za natječaj ERASMUS, 2 projekta za natječaj Interreg Danube Transnational te 1 projekt za natječaj Interreg Europe.

U tablici ispod prikazan je plan prijave na pojedine EU programe i ostvarenje u 2017. godini:

NAZIV PROGRAMA	PLAN NOSITELJ 2017.	PLAN PARTNER 2017.	OSTVARENO NOSITELJ 2017.	OSTVARENO PARTNER 2017.
INTERREG CENTRAL EUROPE	0	1	0	0
ERASMUS +	0	3	1	3
INTERREG V-A HU-HR	1	3	0	0
INTERREG DANUBE TRANSNATIONAL	0	1	0	2
MED PROGRAMME	1	8	0	2
INTERREG EUROPE	0	0	0	1

2.1.1. INTERREG EUROPE

RegionArts

Naziv projekta: Enhancing SME growth by the integration of Artists in ICT projects - RegionArts

Prijavitelj i partneri: Porto Polytechnic Institute /LP/, ASTER Stock Joint Consortium, Baltan Laboratories, Business and Cultural Development Centre, SERN (StartUp Europe Regions Network), University of Lapland, Molise Region, Koprivnički poduzetnik.

Kratki opis projekta s ciljem: Cilj projekta je utjecati na povećanje razine povezanosti ICT industrija i poduzeća s umjetničim procesima kako bi se povećala razina inovativnosti u regijama projektnih partnera.

Vrijednost projekta: 1,776,120.00 €

Udio Kc poduzetnika: 158,470.00 € (85% financirano)

Trajanje projekta: 36 mjeseci

Status: projekt prijavljen

2.1.2. Interreg MED

1. Orange Labs

Naziv projekta: ORANGE LABS: INNOVATIVE LABORATORIES – Orange Labs

Prijavitelj i partneri: GRANOLLERS (SPAIN / Cataluňa) LP; SIPRO DEVELOPMENT AGENCY-FERRARA (Italy), XXI Dinamic Network (Portugal), Koprivnički poduzetnik Ltd (Croatia),

Kratki opis projekta s ciljem: Cilj projekta je osnivanje Centra za kreativne industrije u partnerskim zemljama, prijenos znanja vezano uz kreativne industrije te provođenje pilot akcija za poduzetnike koji se bave kreativnim industrijama. Koprivnički poduzetnik je zadužen za komunikacijske aktivnosti i provođenje pilot aktivnosti.

Vrijednost projekta: 1,072,900.00 €

Udio Kc poduzetnika: 250,200.00 € (85% financirano)

Trajanje projekta: 24 mjeseci

Status: prošao prvu fazu, nije prošao drugu

2. MED.V.IN

Naziv projekta: Virtual business incubators (MED.V.IN)

Prijavitelj i partneri: Crastola (Italy), Data d.o.o. (Slovenia), Koprivnički poduzetnik d.o.o.(Croatia)

Kratki opis projekta s ciljem: Kreiranje digitalne platforme s ciljem poticanja suradnje i boljeg umrežavanja među poduzetničkim inkubatorima, sveučilištima i znanstvenim institucijama.

Vrijednost projekta: 700.000,00 €

Udio Kc poduzetnika: cca 10.000 € (85% financirano)

Trajanje projekta: 30 mjeseci

STATUS – odbijen

2.1.3. ERASMUS +

1. DO YOURSELF

Naziv projekta: DO YOURSELF

Prijavitelj i partneri: MEDORO (Italy) LP; I.E.D. (Greece), KCZIA (Poland), Sprijin si Dezvoltare (Romania), Koprivnički poduzetnik Ltd (Croatia)

Kratki opis projekta s ciljem: Cilj projekta je kreiranje praktičnih treninga za poduzetništvo za mlade, potencijalne poduzetnike početnike

Vrijednost projekta: 375.000 €

Udio Kc poduzetnika: 38.450 € (85% financirano)

Trajanje projekta: 30 mjeseci

STATUS: ne zna se

2. Fostering social entrepreneurship

Naziv projekta: Fostering social entrepreneurship

Prijavitelj i partneri: ACT grupa (Croatia) LP; CBE (Belgium), SEE (UK), FVB (Italy) Koprivnički poduzetnik Ltd (Croatia), DIMITRA (Greece)

Kratki opis projekta s ciljem: Cilj projekta je suradnja kroz strateška partnerstva c ciljem kreiranja i implementacije treninga za socijalno poduzetništvo

Vrijednost projekta: 167.000,00 €

Udio Kc poduzetnika: 17.255 € (85% financirano)

Trajanje projekta: 30 mjeseci

STATUS: nema dosta sredstava za financiranje, rezervna lista

3. Smart transfer

Naziv projekta: Smart transfer

Prijavitelj i partneri: Koprivnički poduzetnik (Croatia) LP; Mind Consul and Research (Austria), Satean (Romania), NSB (Italy), Technology park Ljubljana (Slovenia)

Kratki opis projekta s ciljem: Cilj projekta je identifikacija poduzetnika i potreba za jačanjem konkurencije i identificiranje tehnologija koje postoje na tržištu. Cilj je ojačati transfer tehnologije prema poduzetnicima.

Vrijednost projekta: 157.650,00 €

Udio Kc poduzetnika: cca 45.000 € (85% financirano)

Trajanje projekta: 24 mjeseci

STATUS: nema dosta sredstava za financiranje, rezervna lista

4. Y.E.S.

Naziv projekta: Y.E.S.

Prijavitelj i partneri: LYNX Territorio Sociale Agenzia per i sistemi locali di sviluppo S.r.l. (Italy) LP; Koprivnički poduzetnik drustvo s ogranicenom odgovornoscu za usluge, trgovinu i posredovanje, EMPRESA MUNICIPAL DE INICIATIVAS Y ACTIVIDADES EMPRESARIALES DE MALAGA SA (Spain), Fundacija Gospodarcza (Poland), EUIESA - INTERNATIONAL ENTREPRENEURSHIP SUSTAINABILITY ASSOCIATION (Portugal), Inspiro Consulting (Moldova)

Kratki opis projekta s ciljem: Uključivanje poduzetnika i poduzetnika početnika na suradnju i razmjenu s inozemnim poduzetnicima i poduzetnicima početnicima s ciljem učenja te jačanja konkurentosti poslovanja

Vrijednost projekta: 598.833 €

Udio Kc poduzetnika: cca 45.000 € (85% financirano)

Trajanje projekta: 24 mjeseci

STATUS: ODBIJEN

2.1.4. Interreg Danube Transnational

1. DanIRENet

Naziv projekta: Danubian Network for Innovative and Responsible Entrepreneurship

Project Acronym: DanIRENet

Prijavitelj i partneri: Black Sea Cluster Innovation and Development (Bulgaria), Koprivnički poduzetnik Ltd (Croatia)...

Kratki opis projekta s ciljem: Kreiranje i implementacija metodologije za trening program za SMEove. Trening program sadrži 1/ DanIRENet Inno Labs (idea generator), 2/ DanIRENet Business Accelerator (virtual MakerSpace), and 3/ DanIRENet Business Simulators (physical MakerSpace)

Vrijednost projekta: cca 2.300.000 €

Udio Kc poduzetnika: cca 245.000 € (85% financirano)

Trajanje projekta: 24 mjeseci

STATUS: čeka se odluka

2. EntrepreneurCult

Naziv projekta: EntrepreneurCult - Upgrading entrepreneurial culture for effective innovation:

Bridging the gap between business sphere and public administration in the Danube region

Prijavitelj i partneri: ARoTT - Romanian Association for Technology Transfer and Innovation (Romania), Organization for Small and Medium Enterprises Sector Development (Moldova), Agency for the sustainable development of the Carpathian region (Ukraine), CCIAA Varna (Bulgaria), Association for the Development of Social Capital (Bulgaria), Koprivnički poduzetnik Ltd. (Croatia), Šibenik (Croatia), Metropolitan University Prague (Czech), Steinbeis-Europa-Zentrum (SEZ) (Germany), Borsod-Abaúj-Zemplén County Development Agency (Hungary), Chamber of Commerce and Industry for Borsod-Abaúj-Zemplén County (Hungary), Asociatia EA (Romania), SATEAN FUNDATIA (Romania), Technical University of Košice - Faculty of Economics Department of Regional Science and Management (Slovakia), School of Advanced Social Studies in Nova Gorica (Slovenia), Faculty of Information Studies in Novo mesto (Slovenia), Departments of International Business, and Energy & Environmental Management University of Applied Sciences Burgenland (Austria), Chamber of Economy of Sarajevo Canton (BIH), Canton Sarajevo Ministry of Economy (BIH), Chamber of Commerce and Industry of Serbia (Serbia), Regional Agency for Socio - Economic Development Banat Ltd (Serbia)

Kratki opis projekta s ciljem: Kreiranje i implementacija programa za jačanje administrativnih vještina malih i srednjih poduzetnika.

Vrijednost projekta: cca 2.209.450 €

Udio Kc poduzetnika: cca 204.200 € (85% financirano)

Trajanje projekta: 24 mjeseci

STATUS: čeka se odluka

2.1.5. Ostali prijavljeni projektima

1. FOOD tech

Natječaj na koji se projekt prijavio: EU Embassy Alumni grant

Naziv projekta: FOOD tech

Project Acronym: FOOD tech

Prijavitelj i partneri: Koprivnički poduzetnik d.o.o. (LP), TICM Čakovec, Tehnološki park Varaždin, STEP RI, Founder Institute, Podravska d.d., BIOS Osijek, NGO ACT Group Čakovec, Razvojna agencija Zagreb i Tehnološki park Zagreb.

Kratki opis projekta s ciljem: Cilj ovog projekta je organizacija FOOD tech kampa za mlade IT stručnjake i inovativne poljoprivrednike te konferencije s inovativnim, inozemnim gostima predavačima s ciljem prijenosa novih znanja.

Vrijednost projekta: 10.000 €

Udio Kc poduzetnika: 2.000 €

Trajanje projekta: 30 dana

STATUS: odbijen

2. Partnerstvo za sve 2

Natječaj na koji se projekt prijavio: Europski socijalni fond - Lokalne inicijative za poticanje zapošljavanja – faza III (otvoreni poziv)

Naziv projekta: Partnerstvo za sve 2

Project Acronym: Partnerstvo za sve 2

Prijavitelj i partneri: PORA, Koprivnički poduzetnik d.o.o., Koprivničko – križevačka županija, HZZ Križevci, HGK Koprivnica, HOK Koprivnica

Kratki opis projekta s ciljem: Opći cilj projekta „PARTNERSTVO ZA SVE 2“ je doprinijeti zapošljivosti dugotrajno nezaposlenih, žena i mladih do 29 godina na tržištu rada Koprivničko-križevačke županije (KKŽ) kroz provedbu inovativnih lokalnih inicijativa za poticanje zapošljavanja. Specifični cilj projekta je osigurati učinkovitu provedbu važeće Strategije razvoja ljudskih potencijala Koprivničko-križevačke županije (SRLJP KKŽ) i održivo funkcioniranje Lokalnog partnerstva za zapošljavanje Koprivničko-križevačke županije (LPZ KKŽ).

Vrijednost projekta: 2.018.639,13 kn

Udio Kc poduzetnika: 237.301,95 kn (100%)

Trajanje projekta: 30 mjeseci

STATUS: projekt je prošao administrativnu provjeru, čeka se odluka o financiranju

3. Program za rast

Natječaj na koji se projekt prijavio: Pružanje visokokvalitetnih usluga za MSP putem poduzetničkih potpornih institucija (PPI)

Naziv projekta: Program za rast - sustav podrške MSP-ovima kroz sve faze razvoja

Project Acronym: Program za rast

Prijavitelj i partneri: Koprivnički poduzetnik d.o.o.

Kratki opis projekta s ciljem: Cilj ovog projekta je kroz osnaživanje poduzetničko-potpornog sustava u Koprivničko-križevačkoj županiji utjecati na jačanje malog i srednjeg poduzetništva ponajprije u navedenoj JRS, ali posredno i u cijeloj sjevernoj Hrvatskoj. Koprivnički poduzetnik d.o.o. kao poduzetnička potporna institucija (poduzetnički inkubator) je kroz neposredan kontakt s velikim brojem malih i srednjih poduzeća prepoznao neke probleme malog i srednjeg poduzetništva, a čija rješenja ne pruža niti jedna poduzetničko-

potporna institucija u regiji u formi strukturiranog programa podrške. Jedan od glavnih prepoznatih nedostataka je nepostojanje sustava podrške za cjelokupni razvoj poslovanja malih i srednjih poduzeća – na lokalnoj, regionalnoj i nacionalnoj razini ne postoji koordiniran sustav podrške koji bi poduzetnicima s tendencijom da šire svoje poslovanje pružio kompletnu podršku kroz sve korake tog procesa.

Vrijednost projekta: 598.516,03 kn

Udio Kc poduzetnika: 598.516,03 kn (85%)

Trajanje projekta: 18 mjeseci

STATUS: projekt je prošao administrativnu provjeru, čeka se odluka o financiranju

4. Mreža PPI

Natječaj na koji se projekt prijavio: „Razvoj mreže poduzetničkih potpornih institucija (PPI) putem Hrvatske agencije za malo gospodarstvo, inovacije i investicije (HAMAG-BICRO)“ – pilot projekt

Naziv projekta: Mreža PPI

Project Acronym: Mreža PPI

Prijavitelj i partneri: Koprivnički poduzetnik d.o.o.

Kratki opis projekta s ciljem: Cilj ovog projekta je kroz osnaživanje poduzetničko-potpornog sustava kroz iskaz interesa i uspostavljanje mreže PPI-jeva u Hrvatskoj.

Vrijednost projekta: 7.012.151,61 kuna

Udio Kc poduzetnika: točan iznos će biti poznat nakon uspostavljanja mreže PPI-jeva i točnih aktivnosti

Trajanje projekta: 18 mjeseci

STATUS: projekt je odobren

5. DIH North

Natječaj na koji se projekt prijavio: Call for Digital Innovation Hubs - Smart Factories in new EU Member States (PWC)

Naziv projekta: DIH North

Project Acronym: DIH North

Prijavitelj i partneri: Koprivnički poduzetnik d.o.o. (LP), TICM Čakovec, Tehnološki park Varaždin

Kratki opis projekta s ciljem: Cilj ovog projekta je uspostavljanje digitalnog inovacijskog centra u Koprivnici u suradnji s partnerima iz sjeverozapadne Hrvatske s ciljem pružanja jače podrške podrške SME-ovima.

Vrijednost projekta: nije poznat

Udio Kc poduzetnika: točan iznos će biti poznat nakon uspostavljanja DIH-a i točnih aktivnosti

Trajanje projekta: 5 godine

STATUS: projekt je ušao u uži izbor odabira o financiranju

2.2. Informiranje i veće povlačenje EU sredstava

U 2017 . godini u planu je bilo izraditi ukupno 20 projektnih natječaja za E-impuls no u ovoj godini natječaj nije bio otvoren te taj plan nije realiziran. No, ugovorena je provedba 6 projekata za poduzeća koja su dobila bespovratna sredstva iz natječaja E-impuls 2016 i to za poduzeća/obrte: Centropin obrt, Ekoprom d.o.o., Švenda građenje d.o.o., Studio Redizajn d.o.o., Cooper obrt, Labor d.o.o.. Ukupna vrijednost projekata iz natječaja E-impuls 2016 koje provodimo je 2.484.309,10 kn

Pregled plana ugovora za 2017. i ostvarenje u 2017. prikazani su u tablici ispod:

Redni broj	Natječaj	Plan ugovora za 2017.	Ostvarenje 2017.
1.	Kompetentnost i razvoj MSP	1	0
2.	Certifikatom do tržišta	2	1
3.	Povećanje konkurentnosti i učinkovitosti poduzeća u potpomognutim područjima putem IKT-a	1	0
4.	Inovacije novoosnovanih MSP	1	0
	UKUPNO	5	1

Natječaji „Kompetentnost i razvoj MSP“, „Povećanje konkurentnosti i učinkovitosti poduzeća u potpomognutim područjima putem IKT-a“ i " Inovacije novoosnovanih MSP nisu u 2017. godini bili objavljeni. Njihova objava se očekuje početkom 2018. godine. No, za neke natječaje ugovorena je provedba dobivenih projekata prijavljenih u 2016. godini.

Za provedbu projekta dobivenog iz natječaja Kompetentnost i razvoj MSP ugovorena je provedba projekta za poduzeće Eurospužva d.o.o. ukupne vrijednosti 1.366.784,96 kn, a za provedbu projekata dobivenih iz natječaja Povećanje konkurentnosti i učinkovitosti poduzeća u potpomognutim područjima putem IKT-a ugovorena je provedba za poduzeća TH projekt d.o.o. i Eurospužva d.o.o. ukupne vrijednosti projekata 381.488,31 kn.

Za natječaj Certifikatom proizvoda izrađena je jedna projektna prijava i to za poduzeće Sonitus d.o.o. ukupne vrijednosti projekta od 151.600,00 kn.

Ostali natječaji koji su bili objavljeni u 2017. godini za koje smo izrađivali projektne prijave, a nisu predviđeni u planu rada za 2017. godinu su prikazani u tablici ispod:

R.b.	Klijent	Natječaj	Vrijednost projekta
1.	Labor d.o.o.	Poticanje razvoja prerade drva i proizvodnje namještaja RH u 2017. godini	648.051,54 kn
2.	Općina Molve	Energetska obnova zgrada i korištenje	740.003,15 kn

		obnovljivih izvora energije u javnim ustanovama koje obavljaju djelatnost odgoja i obrazovanja	
3.	Općina Molve	Gradnja reciklažnog dvorišta	2.303.011,25 kn
4.	Općina Rasinja	Program održivog razvoja lokalne zajednice	457.615,68 kn
5.	Općina Novo Virje	Program održivog razvoja lokalne zajednice	478.638,19 kn
	UKUPNO		4.627.319,81 kn

2.3. Olakšan pristup izvorima financiranja

Koprivnički poduzetnik d.o.o. izradio je ukupno 17 poslovnih planova za dobivanje zajmova od strane HAMAG BICRO-a iz Programa ESIF Mikro i Malih zajmova. **Plan za 2017. godinu bio je izraditi 20 takvih poslovnih planova.**

U tablici ispod prikazan je popis izrađenih poslovnih planova:

R.b.	Klijent	Vrijednost projekta
1.	AUTO CENTAR-KRIVAK d.o.o.	247.770,36 kn
2.	AUTO-BUŠNJA d.o.o.	375.000,00 kn
3.	EKO-STELA d.o.o.	377.503,15 kn
4.	GULIVER LAND d.o.o.	370.661,60 kn
5.	HORIZONT d.o.o.	116.066,54 kn
6.	MD AGRO j.d.o.o.	300.000,00 kn
7.	OPS ARGENTUM d.o.o.	375.000,00 kn
8.	Sonitus d.o.o.	364.068,15 kn
9.	TOT - PROMET d.o.o.	377.500,00 kn
10.	ZOO REPIĆ d.o.o.	188.750,00 kn
11.	AC Bedeković d.o.o.	375.000,00 kn
12.	Jambreušić d.o.o.	185.236,65 kn
13.	KL PROTEKTION j.d.o.o	96.307,90 kn
14.	KALIMERO, obrt za ugostiteljstvo	370.546,80 kn
15.	LEGOLIM limarski obrt	186.387,48 kn
16.	Cooper, obrt	382.414,28 kn
17.	MRAMORI GRANITI BOS obrt	375.000,00 kn
	UKUPNO	5.063.212,91 kn

U usporedbi s 2014., 2015. i 2016. godinom omjer izrađenih investicijskih studija i poslovnih planova je sljedeći:

Godina	2014	2015	Indeks 2015/2014	2016	Indeks 2016/2015	2017	Indeks 2017/2016
Broj izrađenih poslovnih planova i	3	2	66,67	5	250	17	340

Na temelju Sporazuma o suradnji na promociji mjera aktivne politike zapošljavanja prema poslodavcima, te o partnerstvu za samozapošljavanje sklopljenim između Hrvatskog zavoda za zapošljavanje i potpornih institucija iz Koprivničko-križevačke županije, Koprivnički poduzetnik d.o.o. je u 2017. godine izradio ukupno 3 poslovna plana za nezaposlene osobe koje su se prijavile za dobivanje potpora za samozapošljavanje od Hrvatskog zavoda za zapošljavanje. Vrijednost izrađenih poslovnih planova na tržištu iznosi 5.400,00 kuna, no taj iznos Koprivnički poduzetnik d.o.o. nije naplatio poduzetnicima početnicima.

U usporedbi s 2014., 2015. i 2016. godinom omjer izrađenih poslovnih planova za samozapošljavanje je sljedeći:

Godina	2014	2015	Indeks 2015/2014	2016	Indeks 2016/2015	2017	Indeks 2017/2016
Broj izrađenih poslovnih planova	19	6	31,58	6	100	3	50

2.4. Projekti Ruralni razvoj

Politika ruralnog razvoja EU-a stalno se razvija kako bi odgovorila na izazove koji se pojavljuju u ruralnim područjima. Najnoviji postupak reforme koji prati opsežnije promjene Zajedničke poljoprivredne politike EU-a (ZZP-a) u osnovi je dovršen u prosincu 2013. odobrenjem osnovnih zakonodavnih akata za razdoblje od 2014. do 2020.

U 2017. godini bio je objavljen natječaj za provedbu podmjere 4.1. „Potpora za ulaganje u poljoprivredna gospodarstva“ i to za operaciju 4.1.1. „Restrukturiranje, modernizacija i povećanje konkurentnosti poljoprivrednih gospodarstava“ i operaciju 4.1.2. „Zbrinjavanje, rukovanje i korištenje stajskog gnojiva u cilju smanjenja štetnog utjecaja na okoliš

Otvoren je bio i natječaj za provedbu podmjere 6.1. „Potpora za pokretanje poslovanja mladim poljoprivrednicima“ i podmjere 6.3. „Potpora razvoju malih poljoprivrednih gospodarstava“.

Sažetak planiranog broja izrađene projektne dokumentacije za mjere 4, 6 i 8 Ruralnog razvoja i ostvarenog broja u 2017. godini prikazan je u tablici ispod:

Red. Broj	Mjera ruralnog razvoja	Plan za 2017.	Ostvarenje 2017.
1.	Mjera 4	4	7
2.	Mjera 6	13	12
3.	Mjera 8	1	0

2.4.1. Mjera 04 Ruralnog razvoja

U sklopu mjere 04 Ruralnog razvoja „Ulaganja u fizičku infrastrukturu“, u 2017. godini

ukupno smo pripremili 7 projekata za OPG-ovce s područja Koprivničko-križevačke županije na natječaj podmjere 4.1. „Potpora za ulaganja u poljoprivredna gospodarstva. Pripremljeni su projekti za sljedeće klijente (u tablici je prikazana usporedba planiranog i ostvarenog za 2017. godinu):

R.b	Klijent	Opis posla - podmjera	Procijenjeni prihod - plan	Vrijednost projekta	Realizacija	Ostvareni prihod
1.	Gospodarstvo Cigler d.o.o.	4.1.2.	11.400,00	189.483,0	DA, čekanje rezultata	3.000,00
2.	OPG SRŠIĆ DRAŽEN	4.1.1.	16.000,00	377.965,00	DA, čekanje rezultata	5.000,00
3.	OPG ŠADEK NIKOLA	4.1.1.	19.000,00	1.032.000,00	DA, čekanje rezultata	5.000,00
4.	OPG MILOŠEVIĆ GORAN	4.1.2.	17.500,00	1.466.510,91	DA, čekanje rezultata	5.000,00
5.	OPG JUHAS ANTUN	4.1.2.	0,00	354.470,70	DA, čekanje rezultata	0,00
6.	OPG HORVAT TIHOMIR	4.1.2.	0,00	352.308,74	DA, čekanje rezultata	5.000,00
7.	OPG MARTINAGA DARIO	4.1.2.	0,00	158.745,30	DA, čekanje rezultata	4.000,00
	UKUPNO		63.900,00	3.931.483,65		27.000,00

Napomena: Ostvareni prihodi odnose se na plaćanja korisnika prilikom prijave na natječaj, dok ostatak od ukupno 93.595,01 kn korisnici će platiti nakon dobivanja odluke o prolaznosti projekta.

2.4.2. Mjera 06 Ruralnog razvoja

U 2017. godini iz mjere 06 Ruralnog razvoja objavljeni su bili natječaji za podmjeru 6.1. „Potpora za pokretanje poslovanja mladim poljoprivrednicima“ i podmjeru 6.3. „Potpora razvoju malih poljoprivrednih gospodarstava“, te su izrađeni projekti za sljedeće klijente (u tablici je prikazana usporedba planiranog i ostvarenog za 2017. godinu):

Redni broj	Naručitelj	Opis posla - podmjera	Procijenjeni prihod - plan	Realizirano DA/NE	Vrijednost projekta	Ostvareni prihod
------------	------------	-----------------------	----------------------------	-------------------	---------------------	------------------

1.	OPG Grgek Marko	6.3.	5.000,00	DA, čekanje rezultata	113.617,35	5.000,00
2.	OPG Hegedušić Ratimir	6.3.	5.000,00	DA, čekanje rezultata	117.084,00	5.000,00
3.	OPG Smiljanić Ivan	6.3.	5.000,00	DA, čekanje rezultata	115.574,81	3.000,00
4.	OPG Filipović Kristina	6.1.	12.390,00	DA, čekanje rezultata	369.537,61	5.000,00
5.	OPG Štefan Krušić	6.1.	16.250,00	DA, čekanje rezultata	377.000,00	5.000,00
6.	OPG Friščić Dragica	6.1.	16.250,00	DA, čekanje rezultata	362.464,84	5.000,00
7.	OPG	6.2./6.4.	16.250,00	NE, Nije bilo natječaja	0	0
8.	OPG Fičko Franjo	6.3.	5.000,00	DA, čekanje rezultata	112.000,00	3.000,00
9.	OPG Svržan Vladimir	6.3.	5.000,00	DA, čekanje rezultata	113.500,00	3.000,00
10.	OPG Jačmenjak Dragutin	6.3.	5.000,00	DA, čekanje rezultata	112.000,00	3.000,00
11.	OPG Prvčić Vjekoslav	6.3.	5.000,00	DA, čekanje rezultata	110.600,00	3.000,00
12.	OPG	6.2./6.4.	12.000,00	NE, Nije bilo natječaja	0	0
13.	OPG	6.2./6.4.	12.000,00	NE, Nije bilo natječaja	0	0
14.	OPG Brunec Krešimir	6.3.	0,00	DA, čekanje rezultata	112.297,00	3.000,00
15.	OPG Švagelj Stjepan	6.3.	0,00	DA, čekanje rezultata	113.500,00	5.000,00
	UKUPNO		120.140,00		12.129.175,61	48.000,00

Napomena: Ostvareni prihodi odnose se na plaćanja korisnika prilikom prijave na natječaj, dok ostatak od ukupno 50.574,70 kn korisnici će platiti nakon dobivanja odluke o prolaznosti projekta.

2.4.3. Mjera 07 Ruralnog razvoj

U sklopu mjere 07 Ruralnog razvoja „Temeljne usluge i obnova sela u ruralnim područjima”, podmjera 7.1., operacija 7.1.1. “Sastavljanje i ažuriranje planova za razvoj jedinica lokalne samouprave” prijavljene su 4 Općine za izradu strategije razvoja Općine ili Poljoprivredne strategije. Do kraja 2017. godine još uvijek nisu objavljeni rezultati natječaja.

Redn i broj	Naručitelj	Opis posla	Procijenjeni prihod	Realizirano DA/NE	Ostvareni prihod
1.	OPĆINA RASINJA	Izrada Plana ukupnog razvoja	57.370	NE, Natječaj u tijeku.	0,00

		Općine				
2.	Općina Farkaševac	Izrada ukupnog Općine	Plana razvoja	35.000	Ne, treba realizirati po objavi natječaja/Izrada Strategije razvoja poljoprivrede	0,00
3.	Općina Drnje	Izrada ukupnog Općine	Plana razvoja	35.000	NE, Natječaj u tijeku/Izrada poljoprivredne strategije	0,00
4.	Općina Legrad	Izrada ukupnog Općine	Plana razvoja	35.000	NE, Natječaj u tijeku/Izrada poljoprivredne strategije	0,00
5.	Općina	Izrada ukupnog Općine	Plana razvoja	35.000	NE	0,00
6.	Općina	Izrada ukupnog Općine	Plana razvoja	35.000	NE	0,00
7.	Općina	Izrada ukupnog Općine	Plana razvoja	35.000	NE	0,00
8.	Općina	Izrada ukupnog Općine	Plana razvoja	35.000	NE	0,00
	UKUPNO			302.370,00		0,00

Koprivnički poduzetnik priprema i projekte za Općine/Gradove i ostale prijavitelje za natječaj za podmjeru 7.2. “Ulaganja u izradu, poboljšanje ili proširenje svih vrsta male infrastrukture, uključujući ulaganja u obnovljive izvore energije i uštedu energije” i za natječaj za podmjeru 7.4. “Ulaganja u pokretanje, poboljšanje ili proširenje lokalnih temeljnih usluga za ruralno stanovništvo, uključujući slobodno vrijeme i kulturne aktivnosti te povezanu infrastrukturu”.

U 2017. godini bio je objavljen natječaj za podmjernu 7.4. „Ulaganje u pokretanje, poboljšanje ili proširenje lokalnih temeljnih usluga za ruralno stanovništvo, uključujući slobodno vrijeme i kulturne aktivnosti te povezanu infrastrukturu“ te su na isti prijavljeni sljedeći projekti:

R. br	Naručitelj	Opis posla	Procijenjen i prihod	Realizirano DA/NE	Vrijednost projekta	Ostvareni prihod
1.	OPĆINA VIRJE	Kulturni centar Virje	99.000,00	Čekanje rezultata	9.565.029,80	19.800,00
2.	OPĆINA SVETI JURAJ NA BREGU	Uređenje Doma mladeži i proširenje dječjeg vrtića	19.900,00	Čekanje rezultata	5.362.415,70	3.980,00
3.	OPĆINA KOPRIVNIČKI IVANEC	Uređenje centra Koprivnički Ivanec	68.500,00	NE	0,00	0,00
4.	OPĆINA LEGRAD	izgradnja turističke infrastrukture na području TRC Šoderica	57.700,00	Čekanje rezultata	1.562.951,20	11.540,00
5.	VRAPČIĆ, dječji vrtić Drnje	Rekonstrukcija vrtića	10.000,00	Čekanje rezultata	1.847.654,55	2.000,00
6.	DVD PEŠČENIK	Rekonstrukcija društvenog/vatrogasnog doma	12.500,00	Čekanje rezultata	1.263.606,90	2.500,00
7.	OPĆINA NOVO VIRJE	Uređenje kulturnog centra Miroslav Dolenc Dravski	10.000,00	DA, realizirano kroz drugi natječaj	0,00	0,00
8.	DVD KUZMINEC	Uređenje doma DVD Kuzminec	39.000,00	Čekanje rezultata	2.171.466,00	7.800,00
9.	OPĆINA SOKOLOVAC	Uređenje društvenog doma Velika Mučna	29.000,00	Čekanje rezultata	1.848.939,40	5.800,00
10.	DVD MOLVE GREDE	Uređenje društvenog doma Molve Grede	36.000,00	NE	0,00	0,00
11.	DVD REPAŠ	Uređenje društvenog doma Repaš	10.000,00	NE	0,00	0,00
12.	OPĆINA DRNJE	Parkiralište uz groblje u naselju Torčec	10.000,00	NE	0,00	0,00
13.	Udruga PODRAVSKA GRUDA	Tematsko-turistička staza „Muška voda“	10.000,00	NE	0,00	0,00
14.	DVD Virje	Rekonstrukcija doma	12.000,00	Čekanje rezultata	777.127,80	6.000,00
15.	Općina Rasinja	Mrtvačnica u Pogancu	11.400,00	Čekanje rezultata	731.987,60	3.080,00
	UKUPNO		435.000,00		25.131.178,95	62.500,00

2.5. Razvoj poduzetničke infrastrukture

Izgradnja novog Inkubatora kreativnih industrija

Projekt izgradnje novog Inkubatora kreativnih industrija prijavljen je na natječaj 3a2.2 Razvoj poslovne infrastrukture sufinanciran iz Operativnog programa Konkurentnost i kohezija 2014.-2020. odobren je u 2017. godini. Projekt je započeo s provedbom 24.08.2017. godine. Ukupna vrijednost projekta iznosi **13.409.103,25** kn i financiran je 100% iz Europskog fonda za regionalni razvoj.

Grad Koprivnica kao prijavitelj projekta i Koprivnički poduzetnik d.o.o. kao partner pripremili su projekt u svrhu stvaranja zajedničkog mjesta za razvoj novih poduzetničkih inicijativa u perspektivnoj sferi kreativnih industrija.

Projekt obuhvaća izgradnju i opremanje zgrade Inkubatora kreativnih industrija u Koprivnici, u prostoru kompleksa Sveučilišnog kampusa u vlasništvu Grada Koprivnice, u čijem se okruženju također razvija Sveučilište Sjever.

Od početka provedbe projekta (24.08.2017.), pa do danas u sklopu ovog projekta odrađeno je sljedeće:

1. Grad Koprivnica dobio je od Hrvatskih voda rješenje o iznosu vodnog doprinosa za izgradnju inkubatora kreativnih industrija te je isti i plaćen.
2. Proveden je postupak jednostavne nabave za Nabava 04. Nabava: Izvedbeni projekt. Za tu nabavu izrađen je poziv za dostavu ponude i projektni zadatak te je isti 27.10.2017. godine poslan na 7 adresa. Vratile su se 3 valjane ponude te je izrađen zapisnik o otvaranju, pregledu i ocjeni ponuda sa prijedlogom odgovornoj osobi o donošenju Odluke o odabiru najpovoljnije ponude sukladno kriteriju iz Poziva za dostavu ponude. U studenom je potpisan ugovora za izradu izvedbenog projekta.
3. Proveden je postupak jednostavne nabave za Nabava 07: Organizacija konferencija (početna i završna). S odabranim gospodarskim subjektom je potpisan ugovor te je organizirana i održana početna konferencija i to 30.10.2017. godine, Na početnoj konferencije je prisustvovalo ukupno 47 uzvanika, a cilj konferencije bio je uspostava komunikacije s javnošću o započetim aktivnostima projekta.
4. Na početku provedbe projekta oformljen je projektni tim. Oformljeni projektni tim u ovom izvještajnom razdoblju održana su ukupno 4 sastanka. Izrađeni su svi dokumenti na početku provedbe projekta i to Plan nabave, Početni plan zahtjeva za nadoknadom sredstava.
5. Proveden je postupak jednostavne nabave za Nabavu 06: Promidžba i vidljivost. Za tu nabavu izrađen je poziv za dostavu ponude te je isti 30.11.2017. godine poslan na 3 adrese. Vratila se 1 valjana ponuda te je izrađeno izvješće o ocjeni ponuda sa prijedlogom odgovornoj osobi o donošenju Odluke o odabiru najpovoljnije ponude sukladno kriteriju iz Poziva za dostavu ponude. U studenom je potpisan ugovora za izradu izvedbenog projekta.

2.6. Projekt financiran iz *INTERREG EUROPE*

Everywhere International SMEs

U siječnju 2017. godine započeli smo s provedbom projekta Everywhere International SMEs (EIS) odobren iz programa INTERREG EUROPE.

Nositelj projekta je Hampshire County Council (UK), a Koprivnički poduzetnik je projektni partner. Ostali partneri su WSX Enterprise Ltd (UK), Central Denmark Region (DK), Central Denmark EU Office (DK), Donegal County Council (IE), Emilia – Romagna Region (IT), Regional Development Agency of Alentejo (PT) i Pomerania Development Agency Co. (PL).

Ukupna vrijednost projekta je 1.670.622,00 €, a 85% financira EU.

Budžet Koprivničkog poduzetnika iznosi 92.319,00 €, od čega Europska unija pokriva 78.471,15 €.

Pred financiranje projektnih aktivnosti ne postoji, a izvještajno razdoblje je svakih 6 mjeseci. Za prvu godinu je potrebno osigurati 16.873,00 € vlastitih sredstava.

Trajanje projekta je ukupno 4 godine, a cilj projekta je pružanje inovativne podrške SMEovima u njihovom rastu i razvoju prema inozemnim tržištima.

Cilj se planira postići uključivanjem regionalnih dioničara koji će pomoći partnerima na projektu kreirati i implementirati EIS alate. Ti alati će biti podloga za fazu 2 projekta u kojoj će se, kreirati akcijski planovi koji će služiti kao nadopuna i poboljšanje Operativnim programima vezanima uz pametnu specijalizaciju u zemljama sudionicama.

Provedene aktivnosti:

1. Održana *kick-off* konferencija i prva međuregionalna radionica (*Interregional learning workshop*) EIS projekta u Winchesteru, Engleska (14.03.2017.)

- upoznavanje partnera, prezentiranje regije i Operativnog programa Konkurentnost i kohezija

2. Predstavljanje EIS projekta i sastanak sa *stakeholderima* (19.4.2017.)

- Održana konferencija za novinare gdje je predstavljen EIS projekt lokalnim medijima i javnosti

- Održan sastanak s partnerskim dionicima Koprivničkog poduzetnika

3. Održana druga međuregionalna radionica u Aarhusu, Danska (27.-28.6.2017.)

- predstavljeni *Peer review* dokumenti (Donegal i Central Denmark)

- održan prvi sastanak EIS radne grupe

4. Održana treća međuregionalna radionica u Gdanjsku, Poljska (19.-21.9.2017.)

- predstavljeni *Peer review* dokumenti (Pomorskie, Hampshire i Hrvatska)

- održan drugi sastanak EIS radne grupe

- predstavljeni primjeri dobre prakse (*Good practices*) centralne danske regije

3. REALIZACIJA PROGRAMA RADA ZA 2017. GODINU

Prema Strategiji razvoja Grada Koprivnice 2015.-2020. predviđene su i ostvarene sljedeće aktivnosti u 2017. godini:

Osigurati dostupnost kapitala

Za 2017. godini planirane su i ostvarene sljedeće aktivnosti:

Aktivnosti:	Plan 2017.	Ostvareno 2017.
<ul style="list-style-type: none"> • stalna komunikacija i informiranje MSP o uslugama koje nudimo • Izraditi 6 dokumentacija za MSP za dobivanje jednog od kredita sa subvencioniranom kamatom (jeftiniji kapital) • 10 MSP dobilo je savjete o koracima vezanim za potrebe kapitala • 10 % MSP sa područja Grada informirano je o mogućnostima dostupnosti kapitala 	<p><i>Nastaviti sa radionicama i savjetovanjima</i></p> <p>Ukupno sati rada: 128 h</p> <ul style="list-style-type: none"> • <i>Predavanja i radionice: 4 radionice/8 h</i> • <i>Savjetovanja: 10 mjesečno/120 h</i> • <i>Izrada dokumentacije za kredite: 6 prijava/godišnje/ - prihod</i> 	<p>Ukupno sati rada: 214 h</p> <ul style="list-style-type: none"> • <i>Predavanja i radionice: 3 radionice/40 h</i> • <i>Savjetovanja: 12 mjesečno/144 h</i> • <i>Izrada dokumentacije za kredite: 17 prijava – prihod</i> • <i>Izrada poslovnih planova za HZZ – 3 prijave/10h – 30h</i>

Plan je bio odraditi sljedeće aktivnosti:

- radionica s prezentacijom HBOR-ovih kredita i HAMAG BICRO-a
- radionicu Venture capital u suradnji s hrvatskom mrežom poslovnih anđela CRANE
- radionica „Crowdfunding – kako i zašto?“
- edukacija: kako uspješno koristiti kombinacije financijskih instrumenata
- radionica: kako racionalno koristiti financijsku polugu; subvencije, krediti, equity financing i sl.

U sklopu ove aktivnosti odrađeno je sljedeće:

- u veljači je organizirana konferencija pod nazivom "Iz perspektive investitora" u suradnju s hrvatskom mrežom poslovnih anđela CRANE
- u studenom organizirana je radionica za poduzetnike pod nazivom "Kako do kredita" u suradnji sa Zagrebačkom bankom d.d. Koprivnica
- u prosincu organizirani su sastanci s poduzetnicima pod nazivom "**Od screeninga do izvoza**" namijenjeni poduzetnicima koji žele proširiti svoje poslovanje na inozemna tržišta
- Održano je u prosjeku 12 savjetovanja mjesečno vezanih uz dobivanje sredstava, što putem sastanaka, što telefonskim putem, najveća zainteresiranost je za dobivanje

kreditnih sredstava iz mjere Mikro i Mali zajmovi od HAMAG BICRO-a i bespovratnih sredstava od HZZ-a iz mjere „Samozapošljavanje“

- Izrađeno je 17 poslovnih plana za dobivanje kreditnih sredstava i 3 poslovna plana za povlačenje sredstava od HZZ-a za samozapošljavanje.

Informiranje i veće povlačenje Eu sredstava

Za 2017. godini planirane su i ostvarene sljedeće aktivnosti:

Aktivnosti:	Plan 2017.	Ostvareno 2017.
<ul style="list-style-type: none"> • Informiranje o dostupnosti sredstava iz EU fondova • Izrada prijava za Eu sredstva za MSP- 10 prijava • Provedba mjera sufinanciranja izrade dokumentacije za MSP – 10 prijava • Predstavljanje planova grada u prijavama za Eu – javna prezentacija plana projekata 	<p><i>Ukupno sati rada: 368 h</i> <i>Predavanja i radionice: 4 radionice/2h – 8 h</i> <i>Savjetovanja: 30 mjesečno/ 1h – 360 h</i> <i>Izrada dokumentacije za EU: 20 prijava/godišnje/ - prihod</i></p>	<p><i>Ukupno sati rada: 1140 h</i> <i>Predavanja i radionice: 2 radionice/16h – 32 h</i> <i>Savjetovanja: 34 mjesečno/ 1h – 408 h</i> <i>Izrada dokumentacije za EU: 34 prijave – prihod</i> <i>Izrada dokumentacije za EU za KC poduzetnik: 14 prijave – 700h</i></p>

Plan je bio odraditi sljedeće aktivnosti:

- Prezentacija programa Poduzetničkog impulsa 2016, Konkurentnost poduzetništva (proizvodnja i proizvodni kapaciteti), inovacija i svih ostalih natječaja koji se raspisuju za poduzetnike
- Radionica „Kako se računovodstveno prati korištenje EU fondova i bespovratnih sredstava“
- Radionica „Izvještavanje po projektu“
- Radionica „Uključivanje poduzetnika u CBC – kako, zašto, kome?“
- Radionica: Kako se uspješno pripremiti za prijavu na natječaj, savjeti, iskustva i dr.

U sklopu ove aktivnosti odrađeno je sljedeće:

- U ožujku organizirali smo predavanje za poduzetnike pod nazivom "Bez greške do EU novaca".
- U prosincu organizirali smo radionicu za poduzetnike pod nazivom "Putokaz do EU fondova"
- Održano je u prosjeku 34 savjetovanja mjesečno što putem sastanaka, što telefonskim putem. Savjetovanja su se uglavnom provodila oko dobivanja bespovratnih sredstava iz EU fondova i programa Ruralni razvoj.
- Izrađene su dvije projektne dokumentacije za poduzetnika, 19 projektnih dokumentacije za OPG-ovce za natječaj Ruralni razvoj, 13 projektnih dokumentacija za Općine za natječaj Ruralni razvoj i druge natječaje iz Eu fondova.

Povećanje interesa za poduzetništvo

Za 2017. godini planirane su i ostvarene sljedeće aktivnosti:

Aktivnosti:	Plan 2017.	Ostvareno 2017.
<ul style="list-style-type: none"> • Treninzi i savjetovanja • Promotivne kampanje • Organizacija konferencija /događaja • Kontinuirano praćenje strukture poduzetnika na području Koprivnice, potreba istog i potreba za dodatnim djelatnostima 	<p>Ukupno sati rada: 604 h <i>Predavanja i radionice: 12 radionice/2h – 24 h</i> <i>Promotivne kampanje: 2 godišnje – 200 h</i> <i>Organizacija konferencija: 2 godišnje – 80 h</i> <i>Praćenje i analiza: godišnje - 300 h</i></p>	<p>Ukupno sati rada: 780 h <i>Predavanja i radionice: 9 radionice/20h – 180 h</i> <i>Promotivne kampanje: 8 godišnje – 250 h</i> <i>Organizacija konferencija: 1 konferencije – 50 h</i> <i>Praćenje i analiza: godišnje - 300 h</i></p>

Plan je bio odraditi sljedeće aktivnosti:

- održati seminar pod nazivom "Što je to kreativno poduzetništvo"
- izraditi kurikulum programa i održati Start up akademiju gdje bi razrađivali poslovne ideje potencijalnih poduzetnika do izrade poslovnog plana
- radionica „Kako Pitch-ati?“
- „Boot camp“ dvodnevni program razvoja ideje
- IT Hackathon
- radionica „Kako testirati i realizirati ideju“
- radionica „Kako izraditi Poslovni plan“
- nastaviti suradnju sa Zagrebačkim inkubatorom poduzetništva, Riječkim inkubatorom STEP-RI, Riječkom razvojnom agencijom PORIN i Poduzetničkim inkubatorom BIOS Osijek.
- FOODTECH CAMP –u suradnji sa USA ambasdom u Hrvatskoj
- GROWTH – Program za rast poduzeća u suradnji sa revizorskom tvrtkom KPMG
- U partnerstvu sa Croatian Makers – STEM TEHNOLOGIJE –Program za poticanje tehnoloških znanja i vještina
- Hour of Code – lokalni promotor i organizator događanja

U sklopu ove aktivnosti odrađeno je sljedeće:

- u veljači smo organizirali dvodnevnu radionicu "Trening pitchanja" s uspješnim slovenskim poduzetnikom Peterom Brunerom
- u ožujku smo organizirali press konferencija na kojoj su predstavljene škole i institucije Grada Koprivnice uključene „BBC micro:bit - STEM revolucija u školama“
- u ožujku smo u suradnji sa Županijskom komorom Koprivnica i Kluba poslovnih žena ALFA Koprivničko-križevačke županije seminar SNAŽ(e)NE: Žena sam, mogu sve!,
- u ožujku smo u suradnji s Hrvatskom udrugom poslodavaca organizirali seminar Organizacijski dizajn, gost predavač Fran Mikulčić
- u svibnju smo organizirali predavanje "Kako unaprijediti poslovanje uz pomoć digitalnog marketinga u suradnji s poduzećem Ferenčić Internet marketing
- u srpnju smo u suradnji s Udrugom za promicanje kulture i umjetnosti maMUZE organizirali radionicu kaliografije
- u listopadu smo u suradnji s Hrvatskom udrugom poslodavaca organizirali radionicu "Vještine pregovaranja", gost predavač Asja Lajtman Bosilj

- u listopadu i studenom smo u suradnji s poduzećem Ferenčić Internet marketing održali 4 edukativne radionice pod nazivom "Digitalnim marketingom do rasta i razvoja poduzeća"
- u prosincu smo organizirali predavanje pod nazivom "Upravljanje karijerom", gost predavač Branko Kučan
- u prosincu kao lokalni promotor akcije Sat kodiranja (The Hour of Code) organizirali smo radionice Sat kodiranja za sve zainteresirane, a posebno djecu
- promotivne kampanje vršili smo slanjem newslettera na mail adrese poduzetnika (poslano cca 4800 mailova), te putem Facebooka, LinkedIn-a, Instagrama i putem web stranice Koprivničkog poduzetnika i Grada Koprivnice.

Pokrenuti inovativno poduzetništvo

Za 2017. godini planirane su i ostvarene sljedeće aktivnosti:

Aktivnosti:	Plan 2017.	Ostvareno 2017.
<ul style="list-style-type: none"> • Informiranje i potaknuti suradnju MSP sa znanstvenim institucijama • Informiranje, educiranje kroz javne tribine, susrete, prezentacije kako bi se znanstvena zajednica i velike tvrtke otvorile prema suradnji s MSP -6 susreta • Potaknuti 1 suradnju MSP i znanstvene institucije 	<p>Ukupno sati rada: 608 h <i>Predavanja i radionice: 4 radionice/2h – 8 h</i> <i>Savjetovanja: 10 mjesečno/ 1h – 120 h</i> <i>Stvaranje platforme za povezivanje (kontakti, prezentacije mogućnosti, povezivanje): godišnje - 480 h</i></p>	<p>Ukupno sati rada: 752 h <i>Predavanja i radionice: 9 radionica – 212 h</i> <i>Savjetovanja: 5 mjesečno/ 1h – 60 h</i> <i>Stvaranje platforme za povezivanje (kontakti, prezentacije mogućnosti, povezivanje): godišnje - 480 h</i></p>

Plan je bio odraditi sljedeće aktivnosti:

- Prezentacija programa HORIZON 2020
- Prezentacija programa /natječaja razvoja inovacija za poduzetnike – u suradnji sa MINGO
- Prezentacija programa i prilika za poduzetnike iz Erasmus +
- Edukacija: Kako razvijati inovaciju, alati, modeli i strategije
- DESIGN THINKING - organizirati događanje u suradnji sa IBM i prezentacija mogućnosti koje nudi umjetna inteligencija

U sklopu ove aktivnosti odrađeno je sljedeće:

- krajem ožujka organizirali smo Show virtualne stvarnosti gdje su se građani mogli upoznati s novim tehnologijama i doživjeti jedinstveno iskustvo svijeta virtualne stvarnosti
- u svibnju organizirali smo Energy Codefest, 24-satno natjecanje u programiranju
- u travnju smo organizirali edukaciju "Kako postati YouTuber" na kojoj su zainteresirani mogli saznati kako mogu zarađivati snimajući video sadržaje
- u srpnju smo organizirali radionicu "REC: Summer in Koprivnica Kako biti uspješan digitalac na novim medijima?" na kojoj su polaznici mogli naučiti kako kreirati sadržaj, snimati ga, uređivati video i objaviti ga na YouTubeu, gost predavač: Matej Lončarić

- Od listopada do prosinca organizirali smo IT radionice u sklopu kojih su obrađene sljedeće teme: C#, PYTHON, SQL i DEVGAME ukupno 4 radionice
- u prosincu smo organizirali PROTO LAB se radionica na kojima polaznici mogu naučiti kako prenijeti zamišljeni model pomoću CAD softvera i pretvoriti crtež proizvoda u 3D idejna rješenja, izraditi kompjuterske testove i animacije te naučiti kako se upravlja CNC strojem
- Održano je u prosjeku 5 savjetovanja mjesečno što putem sastanaka, što telefonskim putem.

Poboljšati kapacitete MSP za istraživanje i razvoj

Za 2017. godini planirane su i ostvarene sljedeće aktivnosti:

Aktivnosti:	Plan 2017.	Ostvareno 2017.
<ul style="list-style-type: none"> • Kampanje o podizanju svijesti za ulaganjem u R&D -1 godišnje • Radionice – 2 godišnje / 10 sudionika • Uključivanje MSP u R&D projekte u suradnji sa znanstvenim centrima i institutima – radionice/predstavljanje – 2 godišnje 	<p>Ukupno sati rada: 468 h <i>Predavanja i radionice: 4 radionice/2h – 8 h</i> <i>Savjetovanja: 10 mjesečno/ 1h – 120 h</i> <i>Organizacija promotivnih i informativnih aktivnosti – 100 h</i> <i>Stvaranje platforme za uključivanje (kontakti, prezentacije mogućnosti, povezivanje): godišnje - 240 h</i></p>	<p>Ukupno sati rada: 257 h <i>Predavanja i radionice: 1 radionice/5h – 5 h</i> <i>Savjetovanja: 1 mjesečno/ 1h – 12 h</i> <i>Organizacija promotivnih i informativnih aktivnosti – 0 h</i> <i>Stvaranje platforme za uključivanje (kontakti, prezentacije mogućnosti, povezivanje): godišnje - 240 h</i></p>

Plan je bio odraditi sljedeće aktivnosti:

- organizacija radionice Poduzetništvo i inovacije u suradnji s Udrugom inovatora Hrvatske
- stvarati konekcije i povezivati inovativne poduzetnike sa centrima znanja i tehnologija
- prezentacija programa EU za ulaganja u istraživanje i razvoj MSP

U sklopu ove aktivnosti odrađeno je sljedeće:

- Projekt “INNJECT: Implementing innovation and technology based learning to support SME and start-up companies” je projekt čiji je cilj uspostaviti cjelokupni sustav koji bi omogućio transfer znanja i tehnologija iz R&D institucija u mala i srednja poduzeća kako bi se podigla razina inovacija kod MSP-ova. Projekt je prijavljen na Interreg Danube Transnational program, ali je odbijen. Projekt će biti ponovno prijavljen na program Central Europe početkom 2018. godine.
- Izarda projekta FOOD tech. Cilj ovog projekta je organizacija FOOD tech kampa za mlade IT stručnjake i inovativne poljoprivrednike te konferencije s inovativnim, inozemnim gostima predavačima s ciljem prijenosa novih znanja
- izrađen je i prijavljen projekt na natječaj "Call for Digital Innovation Hubs - Smart Factories in new EU Member States (PWC)" pod nazivom DIH North s ciljem uspostavljanja digitalnog inovacijskog centra u Koprivnici koji služi kao alat za

prijelaz na digitalno poslovanje i korištenje digitalnih tehnologija koji je preduvjet za poticanje razvoja inovacija

- organizacija predavanja pod nazivom "Kako potaknuti inovativno poduzetništvo", gost predavač: prof. dr. sc. Ivan Štefanić, direktor Tera Tehnopolisa i profesor na Poljoprivrednom fakultetu u Osijeku, voditelj jednog domaćeg razvojno-istraživačkog projekta i više međunarodnih projekta (The British Council, FP7, EU CIP). Zbog izvanrednih okolnosti predavanje se nije održalo, plan je održati ga u siječnju 2018. godine.
- Održano je u prosjeku 1 savjetovanje mjesečno što putem sastanaka, što telefonskim putem.

Ukupan broj sati u 2017. godini koji se planirao utrošiti na izvršenje aktivnosti iz Strategije razvoja Grada Koprivnice iznosi 2.176 h rada.

Za izvršenje aktivnosti iz Strategije razvoja Grada Koprivnice ukupno je utrošeno 3.143 sati rada.

Poslovi upravljanja Poduzetničkim inkubatorima

Za 2017. godini planirane su i ostvarene sljedeće aktivnosti:

Aktivnosti:	Plan 2017.	Ostvareno 2017.
<ul style="list-style-type: none"> • Održavanje i čišćenje zgrada • Administrativni poslovi vezani uz Poduzetničke inkubatore i stanare • Održavanje individualnih i grupnih sastanaka sa stanarima • Internacionalizacija poslovanja stanara • Mentorstvo i savjetovanje start-up stanara 	<p>Ukupno sati rada: 4856 h <i>Održavanje i čišćenje zgrada: godišnje 3.012 h</i> <i>Administrativni poslovi: godišnje 1004 h</i> <i>Individualni sastanci sa 25 stanara: 1 mjesečno/ 1h / po stanaru – 300 h</i> <i>Grupni sastanci: 1 mjesečno / 1h – 12 h</i> <i>Internationalizacija poslovanja - 240 h</i> <i>Mentorstvo i savjetovanje: godišnje – 288 h</i></p>	<p>Ukupno sati rada: 5480 h <i>Održavanje i čišćenje zgrada: godišnje 3.600 h</i> <i>Administrativni poslovi: godišnje 920 h</i> <i>Individualni sastanci sa 35 stanara: 1 mjesečno/ 1h / po stanaru – 420 h</i> <i>Grupni sastanci: 1 mjesečno / 1h – 12 h</i> <i>Internationalizacija poslovanja - 240 h</i> <i>Mentorstvo i savjetovanje: – 288 h</i></p>

Plan je bio odraditi svakodnevna mentorstva start-up stanara, te održavanje grupnih i individualnih sastanaka sa istima.

U sklopu ove aktivnosti odrađeno je sljedeće:

- Konstantno svakodnevno održavanje i čišćenje zgrade Poduzetničkog inkubatora
- Svakodnevni administrativni poslovi vezani uz Poduzetnički inkubator
- Svakodnevno su se vršila mentorstva i savjetovanja stanara Poduzetničkog inkubatora. Njihovi problemi su pronalazak novih kupaca, problemi oko pronalazanja financijskih sredstava, problemi oko naplate svojih potraživanja, problemi oko pronalaska adekvatne radne snage.

Promocija ulaganja u poslovne zone Grada Koprivnice

Za 2017. godini planirane su i ostvarene sljedeće aktivnosti:

Aktivnosti:	Plan 2017.	Ostvareno 2017.
<ul style="list-style-type: none">• Razvoj usluga za poduzetnike u Poslovnim zonama• Izrada projekata za nadogradnju poduzetničke infrastrukture	<i>Ukupno sati rada: 468 h Predstavljanje poslovnih zona Grada po gostovanjima Izrada projekata godišnje - 240 h</i>	<i>Ukupno sati rada: 228 h Predstavljanje poslovnih zona Grada po gostovanjima Izrada projekata godišnje - 0 h</i>

Plan je bio sudjelovati u izradi projektne dokumentacije za natječaje koji se odnose na razvoj poslovnih zona, njihovu promociju u suradnji s Gradom Koprivnica.

U sklopu ove aktivnosti odrađeno je sljedeće:

- Prilikom razgovora sa zainteresiranim poduzetnicima za kupnju zemljišta i širenja svog poslovanja vršila se promocija poslovnih zona i prezentirane prednosti kupnje zemljišta u zonama.

Sudjelovanje na razvoju projekata Grada Koprivnice

Za 2017. godini planirane su i ostvarene sljedeće aktivnosti:

Aktivnosti:	Plan 2017.	Ostvareno 2017.
<ul style="list-style-type: none">• Sudjelovanje u razvoju sljedećih projekata: Innotech, Revitalizacija bedema i dr. EU natječaji	<i>Ukupno sati rada: 488 h Predavanja, radionice: 4 radionice/2h – 8 h Savjetovanja i razvoj projekata: 40 h mjesečno – 480 h</i>	<i>Ukupno sati rada: 1166 h Predavanja, radionice: 2 radionice/8h – 16 h Savjetovanja i razvoj projekata - 1150 h</i>

Plan Koprivničkog poduzetnika d.o.o. bio je sudjelovanje u razvoju projekta koje će inicirati Grad Koprivnica a odnose se na razvoj poduzetništva.

U sklopu ove aktivnosti odrađeno je sljedeće:

- sudjelovanje na Poslovnom uzletu u travnju i studenom u organizaciji Grada Koprivnice
- provjera pristigle dokumentacije od poduzetnika za bespovratna sredstva u sklopu Javnog poziva za podnošenje prijava za dodjelu nepovratnih subvencija iz Programa mjera poticanja razvoja poduzetništva na području Grada Koprivnica (ukupno pregledane 23 prijave poduzetnika i obrtnika)
- sudjelovanje u provedbi projekta Amusement Tourism Development Strategy II točnije u projektnim aktivnostima razvoj tehničke dokumentacije i izradi studije izvodljivosti s analizom troškova i koristi

Ukupan broj sati u 2017. godini koji se planirao utrošiti na izvršenje aktivnosti vezan uz Poduzetnički inkubator, poslovne zone i ostalo iznosi 5.812 h rada. Za provedbu tih aktivnosti utrošeno je 6.874 sati rada.

Za provedbu svih prethodno navedenih aktivnosti utrošeno je 10.017 sata rada.

3.1. Ostale aktivnosti

IT Community Grada Koprivnice

Pokretanjem „IT Community Grada Koprivnice“ cilj je okupljati poduzeća iz ICT sektora te mlade stručnjake u IT području koji su voljni svoje znanje prenositi lokalnoj zajednici i tako jačati svijest o važnosti ICT-a u današnjem društvu. Inicijativa objedinjuje poduzeća: Inducta d.o.o., Hangar 18 d.o.o., ASR Group d.o.o., Codebox d.o.o., Pixel Industry d.o.o. i mlade i perspektivne IT-ovce – učenike računalnog smjera i studente informatike koji već sad za sobom imaju uspješna ostvarenja i projekte u tom području.

Stvaranjem IT zajednice Grada Koprivnice želi se utjecati na povećanje konkurentnosti naših IT tvrtki te pomoći u osiguravanju dovoljno stručne radne snage popularizacijom ICT struke. S druge pak strane, ovom inicijativom je moguće utjecati na stvaranje novih radnih mjesta i povećanje broja novootvorenih tvrtki, potaknuti razvoj inovacija, otvoriti sudjelovanje na brojnim natjecanjima, natjecanjima i slično, čime se stvara dobra klima za razvoj poduzetništva.

IT radionice

Kontinuirano provodimo IT radionice u suradnji s poduzećima iz IT sektora te mladim stručnjacima u IT području. Održane su i IT radionice (.NET, baze podataka, Meteor, PHP i MySQL) u 2016 godini. Trenutno provodimo radionice programskih jezika (C#, PYTHON i SQL) za početnike na kojima smo okupili sveukupno 20 polaznika kao i radionice programiranja igrica za učenike od 10 do 16 godina gdje imamo grupu od 10 polaznika te uče kako se programiraju popularne igrice u programskom jeziku Scratch i Python.

Početkom iduće godine planiramo organizirati radionice C++ i Linux radionice.

IRIM/Croatian Makers

Koprivnički poduzetnik sudjeluje u projektima Instituta za razvoj i inovativnost mladih (IRIM), Croatian Makersa. Uključeni smo u **STEM revoluciju u sklopu koje održavamo micro:bit radionice** na kojima je sudjelovalo više od 30 djece u proljetnim i jesenskim mjesecima. S obzirom na velik interes, radionice se i dalje održavaju s grupom stalnih polaznika te se uključuju i novi. Također, koprivnički srednjoškolci su s našim mentorom izradili pametnu kasicu prasicu za IRIM-ov natječaj s micro:bitovima.

Uz STEM revoluciju i micro:bit radionice, sudjelujemo u novom projektu **Internet stvari** (puni naziv: Napredne ‘Internet of Things’ tehnologije u hrvatskim školama). Na IoT radionicama grupa od 16 polaznika upoznaje svijet mikrokontrolera i uči o elektronici i programiranju na popularnoj Arduino platformi.

Odnedavno smo postali dio **Croatian Makers lige** u sklopu koje ćemo organizirati radionice robotike s mBotom, povezati ih s micro:bit radionicama, prijavljivati djecu na IRIM-ove natjecaje te tako poticati digitalnu pismenost, interes za STEM područja i razvijati STEM vještine, kreativnost i inovativnost kod djece osnovnoškolske i srednjoškolske dobi.

Sat kodiranja

Kao lokalni koordinator akcije Sat kodiranja (HoC – The Hour of Code), koju diljem svijeta provodi nevladina organizacija Code.org, već treću godinu smo proveli radionice Sat kodiranja u Inkubatoru u dva termina. 16 polaznika upoznao je svijet kodova i programiranja kroz popularne igrice Minecraft i Code Combat u Pythonu, a čuli su i brojne zanimljivosti i novosti u tehnologiji. Uber uvodi leteći taksi, taksi budućnosti, robot Sophie opremljen umjetnom inteligencijom i ljudskim osobinama, primjena 3D printanja u medicini, 3D printanje hrane, 3D printanje zgrada, a sve to zahvaljujući informatici, tehnologiji i kodiranju.

Globalni tjedan poduzetništva

Povodom Globalnog tjedna poduzetništva koji se održava 13.-19. studenog 2017., Koprivnički poduzetnik je „otvorio svoja vrata“ i ugostio srednjoškolce kako bi ih upoznao s konceptom Poduzetničkog inkubatora i radom stanara Inkubatora te im tako približio poduzetništvo i informirao ih od ranih početaka o mogućnostima koje im se pružaju nakon završetka školovanja. Poduzetnički inkubator je posjetilo više od 80 koprivničkih učenika iz Obrtničke škole, Srednje škole i Gimnazije Fran Galović koji su postavljali brojna pitanja u vezi edukacija i programa koje održavamo te pitanja za stanare/poduzeća u Inkubatoru.

Dan grada

U sklopu programa obilježavanja Dana Grada Koprivnice održano je druženje poduzetnika i gradonačelnika u Poduzetničkom inkubatoru. Pitanja koja su najviše zanimala poduzetnike bila su u vezi cijene zemljišta, komunalnih naknada i doprinosa, povoljnijih uvjeta za poduzetnike početnike. Uz to, govorilo se i o tome što poduzetnici mogu očekivati u novom inkubatoru kreativnih industrija, dotaknulo se teme o Gradskoj tržnici i poduzetničkim zonama. Na druženju s gradonačelnikom je bilo prisutno 15 poduzetnika. Ovo je bio prvi susret takvog tipa, a svi su se složili da je potrebno više ovakvih susreta kojima će se osluškivati potrebe poduzetnika kako bi se održala pozitivna poduzetnička klima u gradu.

4. PODUZETNIČKI INKUBATOR

4.1. Poduzetnički inkubator

Usluga 'Poduzetnički inkubator' obavljala se u zgradi od 90 m², na lokaciji Ulica Tarašćice 19, Koprivnica, te na lokaciji Dravska ulica 17, Koprivnica, površine oko 1009 m². Druga lokacija je primarna lokacija za inkubaciju novih poduzeća i obrta u Koprivnici.

U Poduzetničkom inkubatoru, rade sljedeća poduzeća:

- Poduzeća/obrta koja su koristila prostor u Poduzetničkom inkubatoru na dan 01.01.2017. godine:

Red. broj	Naziv poduzeća / obrta
1.	Arhiv pro d.o.o.
2.	Wrhovski d.o.o.
3.	Bioquanta d.o.o.
4.	I-trgovina, obrt za trgovinu, posredovanje i usluge
5.	Ortopedija Đundić j.d.o.o.
6.	Marija Kovačević, ured ovlaštenog geodete
7.	Donnel j.d.o.o.
8.	JIM Transporti d.o.o.
9.	Sana Delikatese d.o.o.
10.	DoLuka d.o.o.
11.	ECOLIFE j.d.o.o.
12.	Siomeat Podravina d.o.o.
13.	EURO TONER j.d.o.o.
14.	APEL j.d.o.o.
15.	Čokoladni užitak, obrt za proizvodnju slastica
16.	AGRITRADE d.o.o.
17.	TH PROJEKT d.o.o.
18.	ASR GROUP d.o.o.
19.	PHARMA BALANCE j.d.o.o.
20.	MODULUS j.d.o.o.
21.	POBIS d.o.o.
22.	MarBella obrt za uljepšavanje
23.	H18 office d.o.o.
24.	Kreativne strategije j.d.o.o.
25.	Marisha studio d.o.o.
26.	Kreativna točka obrt za dizajn
27.	Codebox d.o.o.

- Novosnovana poduzeća/obrta koja su u 2017. godini ušli u Poduzetnički inkubator kao korisnici poslovnog prostora:

Red. broj	Naziv poduzeća / obrta
1.	EMERKATO d.o.o.

2.	KseVita Centar, obrt za savjetovanje i usluge
3.	MARCUS LOGISTIKA d.o.o.
4.	PIXEL INDUSTRY d.o.o.
5.	NANODIY d.o.o.
6.	AUTENTIK d.o.o.
7.	Prizma consalting i art, obrt za savjetovanje, zastupanje i usluge

- Poduzeća/obrti koji su u 2017. godini koristili co-working prostor i najam poštanskog sandučića:

Red. broj	Naziv poduzeća / obrta
1.	ESCO Management d.o.o.
2.	Media-Plus, obrt za usluge i promidžbu
3.	Media grupa j.d.o.o.
4.	MOBOGRAM j.d.o.o.
5.	KOCKASTO d.o.o.
6.	LAVA, obrt za trgovinu i usluge
7.	ADVATECH j.d.o.o.
8.	IGNITIO j.d.o.o.
9.	ZONE j.d.o.o.
10.	VARGOVIC j.d.o.o.
11.	PROTOKOL j.d.o.o.
12.	DIZAJNERKO, obrt za promidžbu, dizajn i programiranje
13.	Karlo trgovina j.d.o.o.
14.	TVA – KC j.d.o.o.
15.	MARIJO j.d.o.o.
16.	DIVIT Trans KC j.d.o.o.
17.	Ground invest d.o.o.
18.	Cannoli j.d.o.o.
19.	KATEMA, obrt za trgovinu, marketing i usluge
20.	Konsera j.d.o.o.
21.	Merdian Trade j.d.o.o.
22.	Eco life j.d.o.o.
23.	Donnel j.d.o.o.
24.	Kreativne strategije j.d.o.o.
25.	Euro Web Invest d.o.o.

- Poduzeća/obrti koja su koristila prostor u Poduzetničkom inkubatoru na dan 31.12.2017. godine:

Red. broj	Naziv poduzeća / obrta
1.	Arhiv pro d.o.o.

2.	Wrhovski d.o.o.
3.	Bioquanta d.o.o.
4.	I-trgovina, obrt za trgovinu, posredovanje i usluge
5.	Ortopedija Đundić j.d.o.o.
6.	Marija Kovačević, ured ovlaštenog geodete
7.	JIM Transporti d.o.o.
8.	Sana Delikatese d.o.o.
9.	Siomeat Podravina d.o.o.
10.	EURO TONER j.d.o.o.
11.	APEL j.d.o.o.
12.	Čokoladni užitak, obrt za proizvodnju slastica
13.	AGRITRADE d.o.o.
14.	TH PROJEKT d.o.o.
15.	ASR GROUP d.o.o.
16.	PHARMA BALANCE j.d.o.o.
17.	POBIS d.o.o.
18.	MarBella obrt za uljepšavanje
19.	Marisha studio d.o.o.
20.	Kreativna točka obrt za dizajn
21.	Codebox d.o.o.
22.	EMERKATO d.o.o.
23.	KseVita Centar, obrt za savjetovanje i usluge
24.	MARCUS LOGISTIKA d.o.o.
25.	PIXEL INDUSTRY d.o.o.
26.	NANODIY d.o.o.
27.	AUTENTIK d.o.o.
28.	Prizma consulting i art, obrt za savjetovanje, zastupanje i usluge
29.	Obrt za prijevoz, trgovinu i usluge LOGISTIKA ŠURIC

U 2017. godini u Poduzetničkom inkubatoru ukupno 35 poduzeća/obrta su koristila poslovni prostor dok ih je 25 koristilo co-working prostor i najam poštanskog sandučića. Poduzeća koja su u 2017. godini prestala poslovati u prostorima Poduzetničkog inkubatora učinili su to radi preseljena u drugi poslovni prostor iz razloga što im je poslovni prostor u Poduzetničkom inkubatoru postao premali za obavljanje svoje djelatnosti.

U sljedećoj tablici donosimo broj poduzeća koja su boravila u Poduzetničkom inkubatoru u zadnje 4 godine:

Godina	2014	2015	Indeks 2015/2014	2016	Indeks 2016/2015	2017	Indeks 2017/2016
Broj poduzeća	37	33	89,19	35	106,06	35	100

Poduzetnički inkubator potencijalnim poduzetnicima pruža sljedeće usluge:

- korištenje poslovnog prostora po subvencioniranoj cijeni uz korištenje besplatnog interneta, dvorana za sastanke i multimedijalne opreme
- savjetodavne usluge za vođenje vlastitog poduzeća/obrta i prilagodba propisima/zakonima,
- izrada poslovnih planova, investicijskih studija i druge dokumentacije, po

- subvencioniranim cijenama,
- korištenje KontaktCentra za direktnu B2B prodaju i istraživanje tržišta,
- izvoz proizvoda na EU tržište.
- korištenje strojeva: laserski graver, stroj za pakiranje, visokopodizni viličar, CNC stroj.

Redovito su održavani individualni sastanci sa svim stanarima, kako bi se pojedino poduzeća bolje upoznao, te zajednički sastanak sa svim stanarima.

Poslovni model Poduzetničkog inkubatora

Grad Koprivnica, kroz subvencije poduzeću Koprivnički poduzetnik d.o.o. osiguravo je novim poduzetnicima na svom području vrlo nisku cijenu najma radnog prostora i usluga poput izrade poslovnih planova za kredite, poticaje, i sl., istraživanje tržišta, plasman proizvoda na domaće i inozemno tržište, i sl.

Opće pravilo prema kojem se formira cijena za stanare inkubatora jest vezano uz starost poduzeća i obrta. Poduzeća osnovana do prije 6 mjeseci plaćaju najam od 1 kn + PDV, dok poduzeća osnovana prije 1, 2 ili 3 godina plaćaju višu cijenu najma.

Popunjenost Poduzetničkog inkubatora na dan 31.12.2017. godine je sljedeća:

Prizemlje	Površina u m2	U korištenju da/ne
Ured 1	13,75	da
Ured 2	21,89	da
Ured 3	13,70	da
Ured 4	36,27	da
Ured 5	13,10	da
Ured 6	13,10	da
Ured 7	13,10	da
Ured 8	13,10	da
Ured 9	13,55	da
Ured 10	13,50	da
Ured 11	13,55	da
Co-working prostor	40,00	da
Kuhinja	13,55	da
Sanitarni dio	16,40	da
Radionica i spremište	74,00	da

1.kat	Površina u m2	U korištenju da/ne
Ured 1	13,10	da
Ured 2	13,10	da
Ured 3	13,10	da
Ured 4	34,30	da
Ured 5	9,80	da

Ured 6	14,60	da
Ured 7	27,60	da
Ured 8	27,00	da
Ured 9	13,50	da
Ured 10	13,50	da
Uredi Koprivnički poduzetnik	71,10	da
Kuhinja	4,50	da
Sanitarni dio	11,90	da
Dvorane za sastanke	58,60	da

2.kat	Površina u m2	U korištenju da/ne
Ured 1	13,80	da
Ured 2	26,45	da
Ured 3	24,20	da
Ured 4	11,80	da
Ured 5	13,00	da
Ured 6	13,00	da
Ured 7	13,00	da
Ured 8	13,00	da
Ured 9	36,50	da
Kuhinja	4,00	da
Sanitarni dio	7,20	da
Spremište	2,40	da

4.2. Savjetovanje poduzetnika

Koprivnički poduzetnik d.o.o., prije svega ima savjetodavnu ulogu u pomaganju poduzetnicima, a najčešća pitanja na koja poduzetnici traže odgovore vezana su uz financiranje poduzetničkog poduhvata (bespovratna sredstva, kredit), administrativne procedure prilikom osnivanja poduzeća, minimalne tehničke uvjete koje pojedina djelatnost mora zadovoljiti te razlike u poslovanju između obrta i poduzeća.

Tako je u 2017. godini održano ukupno 233 sastanka s poduzetnicima i potencijalnim poduzetnicima. Donosimo broj održanih sastanaka po mjesecima u 2015., 2016. i 2017. godini:

Mjesec	Ukupan broj održanih sastanaka 2015.	Ukupan broj održanih sastanaka 2016.	Ukupan broj održanih sastanaka 2017.
Siječanj	22	18	18
Veljača	9	12	22
Ožujak	23	35	25

Travanj	21	11	18
Svibanj	51	19	31
Lipanj	23	16	11
Srpanj	4	22	15
Kolovoz	8	26	28
Rujan	15	23	21
Listopad	18	22	15
Studeni	24	18	14
Prosinac	14	16	18
UKUPNO	232	238	236

5. GODIŠNJI FINANCIJSKI IZVJEŠTAJI

5.1. Pregled prihoda

Koprivnički poduzetnik d.o.o. je u 2017. godini ostvario ukupni prihod u vrijednosti od 1.850.284,00 kn što je za 10,57% manje od ostvarenog prihoda u 2016. godini.

R. b.	Vrsta prihoda	Ostvareno 2015.g.	Ostvareno 2016.g.	Indeks 4/3	Ostvareno 2017.g.	Udio	Indeks 6/4
1	2	3	4	5	6	7	8
1.	Prihod od prodaje	394.000	729.530	115,75	685.791,00	37,06%	94
2.	Financijski prihodi	1.173.502	46	0	31	0,0017 %	67,39
3.	Ostali prihodi	40.000	1.131.182	2827,96	1.164.462	62,93%	111,31
	UKUPNI PRIHODI	1.607.502	1.860.758	115,75	1.850.284,00	100%	99

Prihodi od prodaje

Društvo je ostvarilo prihode od prodaje u iznosu 685.791 kn koji se odnose na prihode od prodaje usluga u iznosu 429.301 kn, prihode od iznajmljivanja u iznosu 168.706 kn, prihodi od refundacija plina, električne energije, vode, odvoza smeća, prijevoza i ostalo u iznosu 87.784 kn.

Ostali prihodi

Ostali prihodi odnose se na prihode od ispravka vrijednosti potraživanja u iznosu od 2.218 kn, prihode ispravka nenaplaćenih potraživanja u iznosu od 7.500,00 kn, prihode od dotacija, državne potpore i sl. u iznosu od 268.512 kn, prihodi od dotacija Grada Koprivnice u iznosu od 886.232 kn.

Financijski prihodi

Financijski prihodi sudjeluju sa 0,00170% u strukturi ukupnih ostvarenih prihoda. Iznose 31 kn, a odnose se na prihode od kamata poslovne banke i ostale financijske prihode.

5.2. Pregled rashoda

Ukupni rashod u 2017. godini ostvaren je u iznosu od 1.840.652,00 kn što je za 11,31% više u odnosu na 2016. godinu. U tablici ispod prikazana je struktura ukupnih rashoda po godinama:

R. e. d. B. r.	Vrsta rashoda	Ostvareno 2015.	Ostvareno 2016.	Indeks 4/3	Ostvareno 2017.	Udio	Indeks 6/4
1	2	3	4	5	6	7	6/4

1.	Troškovi sirovina i materijala	63.230,00	83.460	131,99	76.820	4,17%	92,04
2.	Troškovi prodane robe	28.467,00	0,00	0	0,00	0,00%	0
3.	Troškovi usluga	123.716,00	214.298,00	173,22	153.467	8,34%	71,61
4.	Amortizacija	182.625,00	157.510,00	86,25	150.890	8,20%	95,79
5.	Ostali rashodi poslovanja	97.313,00	130.362,00	133,96	209.982	11,41%	161,07
6.	Troškovi osoblja	1.042.399,00	1.038.351,00	99,61	1.197.036	65,03%	115,28
7.	Vrijednosno usklađivanje	15.698,00	0,00	0	0,00	0,00%	0
8.	Financijski rashodi	15.109,00	29.610,00	195,98	52.457	2,84%	177,15
9.	Izvanredni – ostali rashodi	0,00	0,00	0	0,00	0	0
	UKUPNI RASHODI	1.568.557,00	1.653.591,00	105,42	1.840.652,00	100,00 %	111,31

Materijalni troškovi

Materijalni troškovi u 2017. godini sudjeluju s 13,000 % unutar strukture poslovnih rashoda Društva, te iznose 230.287 kn. Navedena se pozicija sastoji od troškova sirovina i materijala u iznosu od 76.820 kn i ostalih vanjskih troškova u iznosu 153.467 kn.

Troškovi osoblja

Troškovi osoblja su u 2017. godini iznosili su 1.197.036 kn, te sudjeluju u ukupnim rashodima Društva s 67,000 %. Prosječan broj zaposlenih na bazi sata rada u 2017. godini iznosio je 15.

Troškovi amortizacije

Troškovi amortizacije sudjeluju u strukturi ukupnih troškova s 8,000 %, odnosno iznose 150.890 kn.

Ostali troškovi

Ostali troškovi iznose 209.982 kn.

Financijski rashodi

Financijski rashodi iznose 52.457 kn i sudjeluju s 2,84% u ukupnoj strukturi rashoda, a odnose se na kamate prema banci i zatezne kamate.

5.3. Financijski rezultat poslovanja

Poduzeće je za 2017. godinu ostvarilo pozitivan rezultat poslovanja. Dobit (razlika između ukupnih prihoda i ukupnih rashoda) za razdoblje siječanj-prosinac 2017. godine iznosi 9.632,00 kn. Obveza poreza na dobit za 2017. godinu iznosi 6.996,00 kn. Neto dobit iznosi 2.636,00 kn.

Ostvarenom dobiti za 2017. godinu pokrit će se zadržani gubitak iz ranijih razdoblja

U tablici ispod prikazan je račun dobiti i gubitka za zadnje tri godine.

Elementi	Ostvareno 2015.	Ostvareno 2016.	Indeks 3/2	Ostvareno 2017.	Indeks 5/3
1	2	3	4	5	7
UKUPNI PRIHOD	1.607.502,00	1.860.758,00	115,75	1.850.284	99,43
Prihod od prodaje	394.000,00	729.530,00	185,16	685.791,00	94
Financijski prihod	1.173.502,00	46,00	0,00	31	67,39
Ostali prihod	40.000,00	1.131.182,00	2827,96	1.164.462	102,94
UKUPNI RASHOD	1.568.557,00	1.653.591,00	105,42	1.840.652	111,31
Troškovi sirovina i materijala	63.230,00	83.460,00	131,99	76.820	92,04
Troškovi prodane robe	28.467,00	0,00	-	0	0
Troškovi usluga	123.716,00	214.298,00	173,22	153.467	71,61
Amortizacija	182.625,00	157.510,00	86,25	150.890	95,79
Ostali rashodi poslovanja	97.313,00	130.362,00	133,96	209.982	161,07
Troškovi osoblja	1.042.399,00	1.038.351,00	99,61	1.197.036	115,28
Vrijednosno usklađivanje	15.698,00	0,00	0	0	0
Financijski rashodi	15.109,00	29.610,00	195,98	52.457	177,15
Izvanredni – ostali rashodi	0,00	0,00	0	0	0
Dobit prije oporezivanja	38.945,00	207.167,00	531,95	9.632	4,64
Gubitak prije oporezivanja	0,00	0,00	-		0
Porez na dobit	9.821,00	44.481,00	452,92	6.996	15,72
Dobit razdoblja	29.124,00	162.686,00	558,60	2.636	1,62

5.4. Pregled bilance na dan 31.12.2017.

5.4.1. Pregled Aktive

Na dan 31.12.2017. godine ukupna aktiva poduzeća iznosi 2.620.726,00 kn i za 5,86% je viša nego 2016. godine.

R.B.	POZICIJA AKTIVE	31.12.15	31.12.16	INDEKS 2016/2015	31.12.17	INDEKS 2017/2016
1	2	4	6	7	6	7
A)	Potraživanja za upisani a neplaćeni kapital	0,00	0,00	-	0,00	-
B)	Dugotrajna imovina	1.975.379,00	1.817.869,00	92,03	1.817.527	99,98
I.	NEMATERIJALNA IMOVINA	14.529,00	11.250,00	77,43	8.022	71,30
II.	MATERIJALNA IMOVINA	1.775.342,00	1.621.111,00	91,31	1.493.997	92,15
1.	Zemljište	11.459,00	11.459,00	100,00	11.459	100,00
2.	Građevinski objekti	145.118,00	145.118,00	100,00	145.118	100,00
3	Postrojenja i oprema	202.586,00	141.403,00	69,80	86.594	61,23
4	Alati, pogonski inventar i transportna imovina	30.858,00	20.278,00	65,71	9.698	47,82
5.	Predujmovi za materijalnu imovinu	0,00	0,00	-	0	-
6.	Ostala materijalna imovina	1.385.321,00	1.302.853,00	94,05	1.241.128	95,26
III.	DUGOTRAJNA FINACIJSKA IMOVINA	185.508,00	185.508,00	100,00	315.508	170,00
1.	Sudjelujući interesi (udjeli)	185.508,00	185.508,00	100,00	315.508	170,00
C)	Kratkotrajna imovina	401.527,00	588.944,00	146,68	733.463	124,54
I.	POTRAŽIVANJA	320.804,00	509.723,00	158,89	609.531	119,58
1.	Potraživanja od kupaca	273.975,00	438.520,00	160,06	382.937	87,32
2.	Potraživanja od zaposlenih	2.166,00	2.166,0	100,00	2.166	100,00
3.	Potraživanja od države i drugih institucija	44.619,00	46.354,00	103,89	50.729	109,44
4.	Ostala potraživanja	44,00	22.683,00	51.552,27	173.699	765,76
II.	NOVAC U BANCI I BLAGAJNI	80.723,00	79.221,00	98,14	123.932	156,43
D)	Plaćeni troškovi budućeg razdoblja i obračunati prihodi	72.000,00	68.784,00	95,53	69.736	101,38
	UKUPNO AKTIVA	2.448.906,00	2.475.597,00	101,09	2.620.726	105,86

Dugotrajna imovina

Dugotrajna imovina iznosi 1.817.527 kn, a odnosi se na dugotrajnu nematerijalnu imovinu u iznosu 8.022 kn, materijalnu imovinu u iznosu 1.493.997 kn i financijsku imovinu u iznosu 315.508 kn. Materijalna imovina sastoji se od zemljišta u iznosu 11.459 kn, građevinski objekti u iznosu od 145.118 kn, opreme u iznosu 86.594 kn, alate, pogonski inventar i transportnu imovinu u iznosu od 9.698 kn te ulaganja u tuđu materijalnu imovinu u iznosu 1.241.128 kn. Financijska imovina odnosi se na udjele u povezanim poduzećima (Agencija Sjever dan) u iznosu 315.508 kn.

Potraživanja

Kratkotrajna potraživanja odnose se na potraživanja s rokom dospijeca od jedne godine. Kratkotrajna potraživanja iznose 609.531 kn. Potraživanja se odnose na potraživanja od

države u iznosu 50.729 kn, potraživanja od zaposlenika u iznosu 2.166 kn, potraživanja od kupaca u iznosu 382.937 kn i ostala potraživanja u iznosu 173.699 kn.

Novac na računu i u blagajni

Stanje novca na žiro-računu i u blagajni na dan 31.12.2017. godine iznosi 123.932 kn

Plaćeni troškovi budućeg razdoblja i obračunati prihod

Pozicija plaćenih troškova budućeg razdoblja i obračunatih prihoda odnosi se na plaćene troškove budućeg razdoblja i iznosi 69.736 kn.

5.4.2. Pregled pasive

Ukupna pasiva poduzeća na dan 31.12.2017. godine iznosi 2.620.726,00 kn i viša je za 5,86% u odnosu na 2016. godinu. Sastoji se od kapitala i rezervi u vrijednosti od 672.270,00 kn, kratkoročnih obveza u iznosu od 759.840,00 kn te odgođenog plaćanja troškova i prihoda budućeg razdoblja u iznosu od 1.188.616,00 kn.

R.B.	POZICIJA PASIVE	31.12.15	31.12.16	INDEKS 2016/2015	31.12.17	INDEKS 2017/2016
1	2	6				
A)	Kapital i rezerve	511.271,00	669.634,00	130,97	672.270	100,39
I,	TEMELJNI KAPITAL	850.000,00	850.000,00	100,00	850.000	100
II.	ZADRŽANA DOBIT ILI PRENESENI GUBITAK	-367.853,00	-343.052,00	93,26	-180.366	52,57
1.	Zadržana dobit	0,00	0,00	-	0	0
2.	Preneseni gubitak	367.853,00	343.052,00	93,26	180.366	52,57
III.	DOBIT ILI GUBITAK POSLOVNE GODINE	29.124,00	162.686,00	558,60	2.636	1,62
1.	Dobit poslovne godine	29.124,00	162.686,00	558,60	2.636	1,62
2.	Gubitak poslovne godine	0,00	0,00	-	0	0

B) Kratkoročne obveze		497.688,00	509.561,00	102,39	759.840	149,11
1.	Obveze prema bankama	349.861,00	255.181,00	72,94	533.599	209,16
2.	Obveze prema dobavljačima	32.795,00	61.173,00	186,53	52.149	85,24
3.	Obveze prema zaposlenicima	55.045,00	55.724,00	101,23	71.392	128,11
4.	Obveze za poreze, doprinose i slična davanja	57.921,00	136.596,00	235,83	102.607	75,11
5.	Ostale kratkoročne obveze	2.066,00	887,00	42,93	93	10,48
C) Odgođeno plaćanje troškova i prihoda budućeg razdoblja		1.439.947,00	1.296.402,00	90,03	1.188.616	91,68
UKUPNO PASIVA		2.448.906,00	2.475.597,00	101,09	2.620.726	105,86

Kapital i rezerve

Iskazana vrijednost upisanog kapitala u visini od 850.000 kuna odnosi se u cijelosti na upisani i uplaćeni kapital. Navedena je pozicija usklađena s upisom u Trgovačkom sudu.

Kratkoročne obveze

Kratkoročne obveze na dan 31. prosinca 2017. godine sudjeluju s 29.000 % unutar strukture pasive, a odnose se na obveze prema dobavljačima u iznosu 52.149 kn, obveze prema zaposlenicima u iznosu 71.392 kn, obveze za poreze, doprinose i slična davanja u iznosu 102.607 kn, obveze prema bankama u iznosu od 533.599 kn te ostale kratkoročne obveze u iznosu od 93 kn

Odgođeno plaćanje troškova i prihod budućeg razdoblja

Unutar ove pozicije na dan 31. prosinca 2017. godine iskazan je iznos od 1.188.616 kn prihoda budućeg razdoblja koji se odnose na prihode od države (Ministarstvo gospodarstva i Grad Koprivnica) za nabavu dugotrajne imovine, a koji će se priznati tijekom narednih godina sukladno obračunu amortizacije dugotrajne imovine.

5.5. Pokazatelji uspješnosti poslovanja poduzeća

Na temelju podataka iz Bilance i Računa dobiti i gubitka izračunati su pokazatelji financijske analize financijskih izvješća za 2017. godinu.

Pokazatelji zaduženosti

Pokazatelji zaduženosti, odnosno analiza dugoročne likvidnosti poduzeća formirani su na temelju Bilance na dan 31.12.2017. godine.

Red. br.	Pokazatelji zaduženosti	Godina			
		2014	2015	2016	2017

1	Stupanj zaduženosti	0,1148	0,2032	0,2058	0,2899
2	Odnos duga i glavnice	0,5519	0,9734	1,7635	0,7610

Stupanj zaduženosti pokazuje da obveze iznose 28,99 % ukupne imovine, a odnos duga i glavnice pokazuje da su obveze manje od glavnice Poduzeća (tj. kapitala, dobiti tekućeg razdoblja i zadržanog gubitka).

Pokazatelji likvidnosti

Pokazateljima likvidnosti mjeri se sposobnost poduzeća da podmiruje dospjele kratkoročne obveze. Navedeni pokazatelji izračunati su na temelju podataka iz Bilance na dan 31.12.2017. godine.

Red. br.	Pokazatelji likvidnosti	Godina			
		2014	2015	2016	2017
1	Trenutna likvidnost	0,1268	0,1622	0,1555	0,1631
2	Tekuća likvidnost	1,0581	0,8068	1,1558	0,9653

Pokazatelji likvidnosti ukazuju na da se raspoloživim novcem može podmiriti 16,31 % kratkoročnih obveza, a ukupnom kratkotrajnom imovinom može se podmiriti 0,96 kratkoročnih obveza.

Pokazatelji aktivnosti

Pokazatelji aktivnosti ili koeficijenti obrtaja su dinamični pokazatelji koji su izračunati na temelju podataka iz Bilance i Računa dobiti i gubitka, a pokazuju kolika je brzina kolanja imovine u poslovanju tijekom 2017. godine.

Red. br.	Pokazatelji aktivnosti	Godina			
		2014	2015	2016	2017

1	Koeficijent obrtaja ukupne imovine	0,5712	0,6564	0,7516	0,7060
2	Koeficijent obrtaja potraživanja	5,3420	5,0109	3,6505	3,0356
3	Dani vezivanja potraživanja	68,3270	72,8419	99,9855	120,2404

Ukupan prihod čini 70,60 % ukupne imovine te je 3,0356 puta veći od ukupnih potraživanja. Prosječno trajanje naplate potraživanja je 120,24 dana.

Pokazatelji ekonomičnosti

Pokazatelji ekonomičnosti iskazuju odnos prihoda i rashoda, te pokazuju koliko se prihoda ostvari po jedinici rashoda. Ovi pokazatelji izračunavaju se na temelju podataka iz Računa dobiti i gubitka.

Red. br.	Pokazatelji aktivnosti	Godina			
		2014	2015	2016	2017
1	Ekonomičnost ukupnog poslovanja	1,1095	1,0248	1,1253	1,0052

Može se zaključiti da je ekonomičnost poslovanja Poduzeća za 2017. godinu zadovoljavajuća, obzirom da je pokazatelj veći od 1 (ukupni prihodi veći su za 5,20 % od ukupnih rashoda).

Pokazatelji profitabilnosti

Pokazuju značaj nekog modaliteta profita (poslovnog rezultata) prema angažiranom kapitalu (imovini) odnosno prema obujmu poslovne aktivnosti.

Red. br.	Pokazatelji aktivnosti	Godina			
		2014	2015	2016	2017
1	Bruto profitna marža	0,5471	0,0988	0,2840	0,0140
2	Neto profitna marža	0,4246	0,0739	0,2230	0,0038
3	Profitabilnost imovine	0,0564	0,0159	0,0837	0,0037
4	Profitabilnost glavnice	0,2103	0,0570	0,2429	0,0039

Pokazatelji bruto profitna marža te neto profitna marža ukazuju na ostvareni profit po jedinici ostvarene prodaje, usporedbom navedenih pokazatelja dobiva se uvid u porezno opterećenje poduzeća. Pokazatelji profitabilnost imovine i glavnice pokazuju odraz upotrebe imovine i kapitala za ostvarivanje dobiti, povećanje bogatstva, stvaranje sredstava za buduće poslovanje i reinvestiranje u razvoj.

6. ZAKLJUČAK

Poduzeće Koprivnički poduzetnik d.o.o. nastaviti će organizirati potrebne i prilagođene prezentacije i edukativne radionice s potencijalnim skupinama zaduženim za lokalni razvoj s ciljem povećanja kapaciteta broja prijavljenih projekata u svrhu ispunjenja planova i projekata u planiranom vremenu, pružati će savjetodavne i edukativne usluge kod osmišljavanja i

odabira ideja, inovacija, razrada zamisli i dokumentacije sve do trenutka implementacije te će izrađivati projektnu dokumentaciju za otvorene natječaje.

Važno je napomenuti da je u 2017.god ukupna vrijednost 10 odobrenih poduzetničkih projekata financiranih iz EU natječaja za koje je Koprivnički poduzetnik pripremao projektну prijavu iznosi 4.384.182,44 kn, od čega su dobivena bespovratna sredstva u iznosu od 2.533.301,31 kn, te je planirano zapošljavanje od ukupno 29 zaposlenika. Također, odobrena su i 3 projekta za jedinice lokalne samouprave koji se financiraju iz EU sredstava ukupne vrijednosti od 1.676.257,02 kn, te 2 projekta iz Programa ruralnog razvoja u iznosu od 224.297,00 kn. Ove je godine odobreno i 5 mikro i malih kredita HAMAG-BICRO-a za poduzetničke projekte u ukupnoj vrijednosti od 1.356.763,25 kn. Sveukupna vrijednost odobrenih projekata koje je pripremao Koprivnički poduzetnik u 2017. godini iznosi čak 7.650.000,00 kn. Međutim, cjelokupna vrijednost projekata koje je Koprivnički poduzetnik ove godine pripremao je puno veća. Još uvijek se čeka na odobrenje 12 zahtjeva za mikro i male kredite u iznosu od 3.706.449,66 kn, te za projekte ruralnog razvoja u ukupnom iznosu od 16.060.660,00.

U sljedećoj tablici donosimo sumirano ostvarenje izvršenih aktivnosti u 2015., 2016. i 2017. godini:

Redni broj	Usluga	Ostvarenje 2015	Ostvarenje 2016	Ostvarenje 2017
1.	Broj poduzeća u Poduzetničkom inkubatoru	33	35	35
2.	Održani sastanci i savjetovanja poduzetnika	232	238	236
3.	Održane edukacije za poduzetnike	12	26	24
4.	Izrađeni projekti za poduzetnike/OPG/Općine	27	22	34
5.	Izrađeni projekti za Koprivnički poduzetnik	17	6	14
6.	Izrađene investicijske studije i poslovni planovi za poduzetnike	2	5	17
7.	Izrađeni poslovni planovi za samozapošljavanje	6	6	3
8.	Ostvarena neto dobit	29.124,00	162.686,00	2636
9.	Broj zaposlenih	11	12	13

Koprivnički poduzetnik d.o.o.