

**Izba Przemysłowo-Handlowa
w Krakowie**

**SPRAWOZDANIE Z DZIAŁALNOŚCI
IZBY PRZEMYSŁOWO-HANDLOWEJ
W KRAKOWIE
ZA ROK 2017**

**DYREKCJA I PRACOWNICY
IZBY PRZEMYSŁOWO-HANDLOWEJ W KRAKOWIE
SERDECZNIE DZIĘKUJĄ**

*NIŻEJ WYMIENIONYM PREZESOM I DYREKTOROM FIRM CZŁONKOWSKICH,
KTÓRYCH ŻYCZLIWOŚĆ I NIEZAWODNE WSPARCIE POZWOLIŁY NA ZREALIZOWANIE
PRZEZ IZBĘ WIELU PRZEDSIĘWZIĘĆ W 2017 ROKU.*

Wojciech Niewierko – Dyrektor ds. Korporacyjnych Philip Morris Polska

Jan Sady – Prezes Zarządu Miejskiego Przedsiębiorstwa Energetyki Ciepłej S.A. w Krakowie

Piotr Baran – Prezes Zarządu PROINS S.A.

Tomasz Wachnicki – Członek Zarządu Air Liquide Polska Sp. z o.o.

Andrzej Zdebski – Prezes Zarządu KRAKCHEMII S.A.

Piotr Pięta – Prezes Zarządu FTT WOLBROM S.A.

Michał Czekaj – Prezes Zarządu Dragon Poland Sp. z o.o. Sp. k.

Jerzy Wrzecionek – Prezes Zarządu Firmy JANEX Sp. z o.o.

Jerzy Gas – Prezes Zarządu SAG Sp. z o.o.

Sebastian Chwedeczko – Prezes Zarządu Biura Rozwoju Krakowa S.A.

Arkadiusz Milka – Prezes Zarządu firmy INSAP Sp. z o.o.

Jan Pamuła – Prezes Zarządu MARR S.A.

Andrzej Kuczara – Prezes Zarządu MGT Corp.

Dawid Pawlus – Prezes Zarządu 3S Fibertech Sp. z o.o.

Nasza Misja

Reprezentowanie interesów gospodarczych firm członkowskich, w tym wobec administracji publicznej i organów Unii Europejskiej oraz wsparcie w podnoszeniu konkurencyjności, innowacyjności – smart technologies i promocja działalności gospodarczej.

Minął kolejny rok w liczących grubo ponad półtora stulecia dziejach Izby Przemysłowo-Handlowej w Krakowie, a dla mnie rok wyjątkowy, bo pierwszy rok mojej kadencji jako Prezydenta Izby.

W polskiej gospodarce odnotowaliśmy szereg sukcesów i, obiektywnie rzecz biorąc, korzystnych zjawisk, choć klimat do inwestowania jest raczej chłodny.

Spadek bezrobocia, które w październiku 2017 wyniosło 6,6 proc to na pewno plus. Wiąże się jednak się kłopotami przedsiębiorstw na rynku zatrudnienia, pogłębionymi dodatkowo przez przywrócenie dawnych wskaźników wieku emerytalnego, z czego korzystają najchętniej pracownicy niżej wykwalifikowani o których dziś najtrudniej. Wkrótce zderzymy się też ze skutkami niżu demograficznego. Na powrót polskich emigrantów nie możemy liczyć, z drugiej strony napływ pracowników z Ukrainy zaczyna się zmniejszać. Brak rąk do pracy to wzrost płac, a to z kolei oznacza wzrost ceny produktu, który traci swą konkurencyjną przewagę w kwestii kosztów pracy. Jak temu przeciwdziałać?

Stoimy u progu kolejnej rewolucji przemysłowej w której Izba, zamierza uczestniczyć bardzo aktywnie. Polska, jako organizm państwowy, nie brała udziału w żadnej z trzech dotychczasowych rewolucji – teraz powinniśmy wykorzystać szansę, by w tej czwartej zaistnieć. Jak się wydaje rząd tę szansę zauważył, choćby przez powołanie ministerstwa cyfryzacji, czy wsparcie dla Start-Upów, a na naszym gruncie politykę taką realizuje Krakowski Park Technologiczny czy MARR – członkowie IPH. Dziś budujemy, nie bez kłopotów, model współpracy przedsiębiorstw zrzeszonych w IPH z tymi startującymi firmami i szukamy sposobu na zbliżenie się do nich.

Po kwietniowych wyborach rozpocząłem swą prezydenturę z jasnym przesłaniem, że chcemy by Izba, w jeszcze większej mierze niż dotąd, ukierunkowała swą aktywność na współpracę z zagranicą. Stąd seria spotkań z konsulami, czy przedstawicielami placówek dyplomatycznych innych państw. W dziedzinie budowania kontaktów międzynarodowych mamy znaczne doświadczenie, m.in. z racji prowadzenia w izbie ośrodka Enterprise Europe Network, ale chcemy je wykorzystać jeszcze lepiej, poprzez wyraźniejsze zaznaczenie udziału w Europejskim Kongresie Samorządów. Jesteśmy gospodarzem dwóch dyskusji panelowych. Będziemy chcieli rozmawiać o wpływie samorządu gospodarczego w rozwoju regionu, oraz roli promotora jaką samorząd gospodarczy powinien podjąć we wdrażaniu gospodarki 4.0. Chodzi głównie o doświadczenia krajów gdzie samorząd gospodarczy odgrywa rolę znaczącą, jak w Niemczech, Francji czy Austrii.

Wiemy doskonale jak wielka jest różnica między pozycją samorządów gospodarczych w Polsce i w rozwiniętych krajach Unii Europejskiej, dlatego od samych początków odrodzenia IPH w 1989 r. nasza Izba, angażuje się w budowanie samorządu gospodarczego o charakterze powszechnym – takim, z jakim mieliśmy do czynienia w okresie międzywojennym. Dziś, niestety, po latach niemal 30., stajemy wobec umacniających się tendencji do nadmiernej kontroli i regulacji procesów gospodarczych. W obliczu takich wyzwań, istotnym jest, niezależnie od sytuacji politycznej, trwanie w obronie poszanowania prywatnej własności i swobody

prowadzenia biznesu. Jak dowodzi praktyka, nawet przy tworzeniu „Konstytucji dla biznesu” zapowiadanej przez premiera Morawieckiego, głos przedsiębiorców jest zbyt słabo słuchany, tymczasem jest oczywiste, że tworzenie nowych regulacji prawnych winno być oparte o realia życia przedsiębiorstw a także o ekspercką wiedzę firm.

Nie sądzę jednak, byśmy mieli nadmiernie angażować się w zadania nie rokujące szybkich efektów, dlatego będziemy się skupiali na sprawach realnych, przynoszących konkretne korzyści gospodarce, a przede wszystkim, firmom zrzeszonym w Izbie. Przykładem może być szereg, kierowanych do członków Izby, przedsięwzięć związanych z nowymi wymaganiami dotyczącymi ochrony danych osobowych, skoro przepisy te mogą, w razie drobnych z pozoru zaniedbań, narazić firmę na spore kłopoty.

Niezmiernie ważna jest działalność integrująca członków IPH. Poza sugestiami by zacieśniać „wewnątrz-izbową” współpracę gospodarczą, staramy się zwiększać intensywność kontaktów między członkowskimi firmami poprzez częstsze niż w latach ubiegłych spotkania Rady i częstsze spotkania Prezydium Izby.

Przedsiębiorczość, to ogromnie odpowiedzialna rola społeczna człowieka, który musi sobie i innym wskazywać realne cele gospodarcze i konsekwentnie je realizować organizując zbiorowy wysiłek. To przede wszystkim odpowiedzialność, zdolność przewidywania i umiejętność poruszania się w, niekiedy bardzo skomplikowanej, sieci relacji z machiną państwa, wyzwaniem rynku i potrzebami naszych współtowarzyszy pracy. Jak trudne to zadanie – wie każdy z nas, oczekujemy więc z niecierpliwością na zapowiadaną przez premiera „Konstytucję dla biznesu”, czekamy na zapowiadany, bardzo ambitny, „Kodeks Budowlany”, do projektu którego, już rok temu, Izba przygotowała 30 stron uwag. Zamiany w przepisach o VAT i pomysł wprowadzenia „spłaty podzielonej” to na pewno kroki w dobrą stronę, ale jednak podkreślamy, że głos przedsiębiorców jest ciągle, przez kolejne ekipy rządowe, pomijany. Prosimy więc o więcej zaufania do środowisk biznesu, a my, po prostu, będziemy robić swoje.

Sebastian Chwedeczko

Prezydent IPH w Krakowie

CERTYFIKAT SYSTEMU ZARZĄDZANIA
Nr 137/6/SZJ/2017

W wyniku przeprowadzonego procesu certyfikacji potwierdza się, że

Izba Przemysłowo-Handlowa
w Krakowie

ul. Floriańska 3, 31-019 Kraków

spełnia wymagania normy

PN-EN ISO 9001:2015-10

w zakresie

świadczenia usług informacyjnych i doradczych,
szkoleniowych oraz doradczych o charakterze proinnowacyjnym.

Niniejszy certyfikat jest ważny do: 13.02.2020 r.

WARSZAWA, 19.04.2017 r.

Warunkiem utrzymania ważności certyfikatu jest spełnianie przez organizację wymagań normy PN-EN ISO 9001:2015-10 oraz warunków umowy Nr 7/SZJ/2017.

Prezes Zarządu
ZETOM-CERT Sp. z o.o.
Włodzimierz Marek Bratek

ZETOM-CERT Sp. z o.o., ul. Kopernika 36/40, 00-924 Warszawa, www.zetom-cert.com.pl

Izba Przemysłowo-Handlowa w Krakowie uzyskała certyfikat Systemu Zarządzania Jakością nr 137/6/SZJ/2017 potwierdzający, iż Izba spełnia wymagania normy PN-EN ISO 9001:2015-10 w zakresie świadczenia usług informacyjnych i doradczych, szkoleniowych oraz doradczych o charakterze proinnowacyjnym.

SPIS TREŚCI

I. FIRMY ZRZESZONE W IPH	10
II. STRATEGIA DZIAŁANIA	10
III. STRUKTURA ORGANIZACYJNA	14
IV. DZIAŁALNOŚĆ STATUTOWA ORGANÓW IPH	15
1) Walne Zgromadzenie IPH.....	15
2) Rada IPH.....	19
3) Prezydium RADY	26
4) Komisja Rewizyjna	30
5) Sąd Honorowy	31
6) Biuro IPH	31
V. INSTYTUCJE DZIAŁAJĄCE PRZY IPH	38
VI. OBECNOŚĆ PRZEDSTAWICIELI IZBY W INNYCH ORGANIZACJACH.....	42
VII. DZIAŁANIA NA RZECZ ROZWOJU MAŁYCH I ŚREDNICH PRZEDSIĘBIORSTW	45
VIII. PRACA POSZCZEGÓLNYCH WYDZIAŁÓW W 2017 ROKU.....	46
1) Wydział Komunikacji i Przedsiębiorczości	46
2) Wydział Współpracy z UE i Szkoleń	57
3) Wydział Finansowo-Administracyjny	54
IX. KALENDARIUM WYDARZEŃ	66
X. PISMA Z PODZIĘKOWANIAM I GRATULACJAMI	70
XI. IZBA I FIRMY CZŁONKOWSKIE W MEDIACH.....	73
XII. WYDAWNICTWA IZBOWE	80
XIII. LISTA FIRM CZŁONKOWSKICH.....	84
XIV. STATUT IPH	88
XV. DOKUMENTACJA FOTOGRAFICZNA.....	101

I. FIRMY ZRZESZONE W IPH

Struktura firm członkowskich Izby Przemysłowo-Handlowej w Krakowie w 2017 r. z podziałem na grupy wg zatrudnienia:

1. Firmy mikro, zatrudniające do 9 osób	36 % firm członkowskich
2. Firmy małe, zatrudniające od 10 do 49 osób	30 %
3. Firmy średnie, zatrudniające od 50 do 249 osób	22 %
4. Firmy duże, zatrudniające 250 i więcej osób	12 %

Zgodnie z przyjętą procedurą wyborczą każda z firm posiada swoją reprezentację w organach Izby.

II. STRATEGIA DZIAŁANIA

Poniższa Strategia, uchwałą nr 3/2017 Walnego Zgromadzenia IPH, została zatwierdzona w dn. 29 marca 2017 r. Jednocześnie uchwałą tą WZ IPH upoważniło Radę IPH do jej ewentualnej modyfikacji. W wyniku konsultacji prezydenta IPH z członkami Rady Izby powstał zmodyfikowany projekt Strategii IPH na lata 2017 – 2021, który został przyjęty i zatwierdzony przez Radę IPH na posiedzeniu w dniu 22 września 2017 r.

MISJA I STRATEGIA IZBY PRZEMYSŁOWO-HANDLOWEJ W KRAKOWE NA LATA 2017 – 2021

MISJA

Reprezentowanie interesów gospodarczych firm członkowskich, wobec administracji publicznej i organów Unii Europejskiej oraz wsparcie w podnoszeniu ich konkurencyjności, innowacyjności i promocja działalności gospodarczej w kraju i za granicą.

WSTĘP

Izba Przemysłowo-Handlowa w Krakowie od ponad kilkudziesięciu lat realizuje strategię, które służą budowie silnego samorządu gospodarczego oraz udzielaniu wszechstronnej pomocy firmom członkowskim w rozwoju ich działalności gospodarczej.

Doświadczenie izby pokazuje jednak, że strategię działania muszą podlegać stałym modyfikacjom i aktualizacji w zależności od zmieniających się warunków dla prowadzenia biznesu i oczekiwań firm członkowskich IPH. Obecnie w obliczu tendencji do postaw sprzyjających nadmiernej regulacji i kontroli działań firm, istotnym jest niezależnie od sytuacji politycznej trwanie w obronie poszanowania prywatnej własności i swobody prowadzenia działalności gospodarczej. Jednocześnie wyzwaniem staje się trudna sytuacja pracodawców na rynku pracy.

Dlatego priorytetowymi kierunkami działania Izby, będącymi jednocześnie długoterminowymi celami strategicznymi jej działalności, będą:

- udział w tworzeniu nowych regulacji prawnych w oparciu i ekspercką wiedzę firm członkowskich i instytucji zewnętrznych,
- wspieranie wszelkich działań zmierzających do wprowadzenia w Polsce samorządu gospodarczego o charakterze powszechnym,
- dbałość i propagowanie wysokich standardów etycznych w biznesie wśród firm członkowskich oraz działań promujących społeczną odpowiedzialność biznesu.
- poprawa konkurencyjności i pomoc przedsiębiorcom we wdrażaniu innowacyjnych technologii oraz w działaniach na jednolitym Rynku Unii Europejskiej oraz rynkach trzecich,
- wymiana doświadczeń i wiedzy pomiędzy firmami zrzeszonymi w IPH a organizacjami samorządu gospodarczego innych krajów,
- stymulowanie rozwoju gospodarczego poprzez rozwiązania sprzyjające powstawaniu nowych miejsc pracy, jak również poszukiwaniu przez pracodawców wykwalifikowanych pracowników,
- reprezentowanie i obrona interesów środowiska gospodarczego,
- ciągła aktualizacja i dostosowywanie oferty Izby do oczekiwań jej członków, rozwijanie kontaktów biznesowych pomiędzy członkami oraz integracja firm w ramach imprez i działań organizowanych przez IPH.

Dla osiągnięcia celów strategicznych IPH w Krakowie w latach należy zrealizować działania w następujących obszarach:

1. ROZWÓJ PRZEDSIĘBIORCZOŚCI I INNOWACYJNOŚCI FIRM.

Izba Przemysłowo-Handlowa w Krakowie kontynuować będzie działania na rzecz rozwoju przedsiębiorczości i współdziałać w tym zakresie z instytucjami naszego regionu zaangażowanymi w przedsięwzięcia służące rozwojowi gospodarczemu. Dla zwiększenia konkurencyjności rynkowej firm, IPH podejmie działania na ich rzecz w kierunku budowy gospodarki opartej na wiedzy.

W tym obszarze dla realizacji celów strategicznych należy:

- kontynuować realizację z uczelniami wspólnych projektów służących rozwojowi przedsiębiorczości i ściślejszej współpracy uczelni i biznesu,
- poszukiwanie inwestorów branżowych wśród członków IPH dla startupów,
- zacieśnić współpracę w realizacji zapisów w umowach podpisanych z AGH, PK, UEK,
- przygotowanie banku pomysłów i innowacji będących w zakresie badań lub gotowych do wdrożenia.
- w ramach projektu Enterprise Europe Network współpracować z Centrum Transferu Technologii AGH i PK w zakresie promocji oraz wdrażaniu osiągnięć naukowych w przedsiębiorstwach.
- organizować szkolenia, seminaria, konferencje poświęcone przedsiębiorczości i podnoszeniu innowacyjności w firmach, w tym zwiększenie udziału platform e-learningowych.
- w ramach posiadania Certyfikatu Systemu Zarządzania Jakością zwiększyć liczbę świadczeń w zakresie usług informacyjnych, szkoleniowych oraz doradczych o charakterze proinnowacyjnym,
- wzmocnić współpracę z Krakowskim Parkiem Technologicznym i Małopolską Agencją Rozwoju Regionalnego w zakresie tworzenia infrastruktury sprzyjającej zwiększeniu liczby firm innowacyjnych w klastrach i KPT.

2. INTERNACJONALIZACJA FIRM W MAŁOPOLSCE POPRZEZ ROZWÓJ WSPÓŁPRACY MIĘDZYNARODOWEJ.

Współpraca międzynarodowa Izby Przemysłowo-Handlowej w Krakowie powinna odbywać się przede wszystkim poprzez działania związane z promocją firm członkowskich na rynkach międzynarodowych zgodnie z wytycznymi i priorytetami rządu RP odnośnie handlu zagranicznego.

Szczególnie jednak działania związane ze współpracą międzynarodową Izba powinna podejmować zgodnie ze strategią regionu i Krakowa tak, aby wspólne przedsięwzięcia z UMK i Urzędem Marszałkowskim przynosiły wymierny efekt w promocji miasta, regionu a przede wszystkim kreowania pozytywnego wizerunku przedsiębiorców działających na tym terenie oraz służyły rozwojowi firm.

W obszarze tym należy podjąć następujące działania:

- zacieśnienie współpracy w działaniach promocyjnych naszego regionu z następującymi instytucjami: Centrum Obsługi Inwestora przy UMK, Business in Małopolska, MARR, Krakowski Park Technologiczny i innymi
- organizowanie misji gospodarczych wyjazdowych i przyjazdowych wspólnie z UMK, UMWM i MARR,
- w ramach ośrodka Enterprise Europe Network udzielanie konsultacji, informacji i pomocy przedsiębiorcom zamierzającym rozpocząć działalność w krajach UE i poza Unią,
- kontynuacja współpracy z konsulacjami generalnymi w Krakowie, ambasadami państw w Warszawie oraz placówkami dyplomatycznymi RP na terenie całego świata,
- efektywniejsze wykorzystanie zapisów umów z izbami zagranicznymi dla promocji i wsparcia firm członkowskich w poszczególnych krajach.
- udział IPH w roli współgospodarza podczas Europejskiego Kongresu Samorządów, zacieśnienie współpracy oraz promocja firm w poszczególnych krajach.

3. EFEKTYWNE WYKORZYSTANIE FUNDUSZY UE W PERSPEKTYWIE FINANSOWEJ 2014-2020.

Izba Przemysłowo-Handlowa w Krakowie będzie aplikować wnioski na realizację projektów finansowych z UE, aby utrzymać wysoki poziom usług dla przedsiębiorców w zakresie udzielania konsultacji, doradztwa, organizacji szkoleń i konferencji. Będzie również, wzorem lat ubiegłych, udzielać informacji, wspierać firmy członkowskie w zakresie pozyskiwania funduszy UE na działania innowacyjne oraz realizację projektów inwestycyjnych.

Dla realizacji celów w tym obszarze, należy podjąć następujące działania:

- w ramach ośrodka EEN udzielać wszechstronnej pomocy przedsiębiorcom ubiegającym się o środki finansowane z UE,
- kontynuować działalność izby w zakresie pozyskiwania funduszy unijnych na działalność statutową tj. szkolenia, doradztwo, konferencje celem rozszerzenia oferty bezpłatnych usług świadczonych przedsiębiorcom,
- ściśle współpracować z Urzędem Marszałkowskim w zakresie opiniowania projektów finansowanych z UE a dotyczących poprawy infrastruktury w regionie i wspierających przedsiębiorczość,
- w ramach ośrodka EEN kontynuować współpracę z Komisją Europejską.

4. UMOCNIE NIE ROLI I ZNACZENIA IZBY JAKO INSTYTUCJI SAMORZĄDU GOSPODARCZEGO W ŻYCIU GOSPODARCZYM MAŁOPOLSKI.

IPH w Krakowie jest wiodącą organizacją samorządu gospodarczego Małopolski działającą na rzecz rozwoju gospodarki regionalnej, reprezentującą i wspierającą przedsiębiorców nie tylko w regionie, lecz także w kraju i zagranicą.

Aby wzmocnić jeszcze bardziej i wypełniać funkcję izby konieczne jest:

- a. rozszerzenie i skonkretyzowanie współpracy z władzami administracji rządowej i samorządowej,
- b. dążenie do wzmocnienia roli i pozycji samorządu gospodarczego w Polsce m.in. poprzez nowelizację ustawy o izbach gospodarczych z 1989 r.,
- c. nawiązanie współpracy z instytucjami samorządu gospodarczego w Małopolsce oraz w kraju, w celu przedstawienia opinii, ekspertyz oraz interwencji w obronie przedsiębiorców,
- d. rozpoczęcie działań promocyjnych wśród przedsiębiorców pokazujących rolę i znaczenie samorządu gospodarczego w ułatwianiu prowadzenia działalności gospodarczej.

Działania powyższe IPH w Krakowie realizować będzie m.in. poprzez:

- e. kontynuowanie aktywności izby na forum Komisji Wspólnej Samorządów Terytorialnych i Gospodarczych Małopolski,

- f. współpracę z instytucjami administracji państwowej i samorządowej w zakresie promowania firm krakowskich i małopolskich, w szczególności firm członkowskich IPH, jako potencjalnych wykonawców inwestycji realizowanych w Małopolsce,
- g. obecność w formie głosu eksperckiego w mediach tradycyjnych i społecznościowych, poprzez inicjowanie dyskusji w zakresie problemów gospodarczych,
- h. współpraca z mediami lokalnymi w zakresie promocji firm członkowskich z wykorzystaniem kanałów takich jak Youtube, telewizje medialne, Facebook.
- i. prowadzenie stałej promocji firm członkowskich IPH wśród członków Izby,
- j. aktywny udział radców IPH zasiadających w różnych gremiach powoływanych przez urzędy administracji państwowej i samorządowej oraz inne instytucje publiczne,
- k. organizowanie cyklicznych posiedzeń sekcji branżowych, spotkań firm członkowskich, seminariów mających istotny wpływ na zacieśnienie integracji i lepszego udrożnienia przepływu informacji pomiędzy firmami członkowskimi,
- l. wzmocnienie integracji i współpracy samorządów gospodarczych i innych organizacji przedsiębiorców z Małopolski oraz współpracy ze znaczącymi izbami w kraju dla przygotowania i wyrażania wspólnego stanowiska przedsiębiorców w Małopolsce oraz w kraju;
- m. udział i pomoc w poszukiwaniu pracowników dla firm członkowskich poprzez czynny udział w targach pracy, współpracę z biurami karier w ramach podpisanych umów z uczelniami wyższymi.

5. KREOWANIE POZYTYWNEGO WIZERUNKU PRZEDSIĘBIORCÓW ORAZ ZASAD SPOŁECZNEJ ODPOWIEDZIALNOŚCI BIZNESU.

Powinnością izby jest, aby m.in. kreować pozytywny wizerunek przedsiębiorców w regionie, w którym działają oraz propagowanie zasady uczciwości kupieckiej i handlowej a także dobrych praktyk w działalności gospodarczej.

Powyższe cele izba powinna realizować poprzez:

- promocję zasad społecznej odpowiedzialności biznesu,
- promocję osiągnięć firm poprzez wyróżnienie ich w księdze Nagród i Wyróżnień IPH w trakcie uroczystości Święta Izby,
- promocję zarządzających firmami w konkursie nagród „Krakowski Dukat”,
- propagowanie i dalszy rozwój mediacji i sądownictwa polubownego jako najbardziej skutecznej formy rozstrzygnięcia sporów gospodarczych.

6. WZMOCNIENIE AKTYWNOŚCI I DZIAŁAŃ BIURA IPH W KRAKOWIE.

Izba Przemysłowo-Handlowa w Krakowie jest wiodącą instytucją samorządu gospodarczego w Małopolsce. Zakres usług świadczonych na rzecz przedsiębiorców, doświadczona i wykształcona kadra izby oraz liczne kontakty z podobnymi instytucjami w kraju i za granicą dają gwarancję wszechstronności obsługi przedsiębiorców na wysokim poziomie.

Ciągle doskonalenie jakości świadczonych usług wymusza wdrożony w 2004 System Zarządzania Jakością wg. normy PN – EN ISO 9001 w zakresie udzielania usług informacyjnych, szkoleniowych oraz doradczych o charakterze proinnowacyjnym. Na bieżąco jest prowadzony monitoring ze stopnia zadowolenia przedsiębiorców korzystających z usług naszej izby.

Dla wzmocnienia aktywności i działań Biura IPH należy podjąć następujące przedsięwzięcia:

- stale doskonalić jakość świadczonych usług oraz rozszerzać zakres oferty odpowiadającej potrzebom przedsiębiorców,
- organizować profesjonalne szkolenia dla pracowników mających bezpośredni kontakt z przedsiębiorcami w celu świadczenia usług na najwyższym poziomie,
- prowadzić stały monitoring oraz badania satysfakcji klientów korzystających z usług naszej izby,
- doskonalić w sposób ciągły system komunikowania się z firmami członkowskimi, instytucjami otoczenia biznesu i urzędami administracji samorządowej poprzez uatrakcyjnienie strony izby www.iph.krakow.pl oraz ośrodka EEN a także przesyłanie newsletterów i elektronicznego biuletynu „Wiadomości Gospodarcze”,
- prowadzić w sposób ciągły akcje pozyskiwania nowych firm członkowskich,
- wzmocnić współpracę z mediami regionalnymi,
- pozyskiwać fundusze z różnych źródeł dla rozszerzenia oferty usług i działań izby.

III. STRUKTURA ORGANIZACYJNA

Izba Przemysłowo-Handlowa w Krakowie jest organizacją samorządu gospodarczego. Jej najważniejszym organem jest Walne Zgromadzenie, które jest zwoływane w trybie zwyczajnym, co 4 lata do 31 marca. Pozostałymi organami są: Rada IPH, Komisja Rewizyjna, Sąd Honorowy, Prezydium Rady oraz Rada Sądu Polubownego.

Dyrektor IPH podlega Prezydium Rady IPH, jemu z kolei podlegają: Wydział Komunikacji i Przedsiębiorczości, Wydział Finansowo- Administracyjny, Wydział Rozwoju Przedsiębiorczości, Wydział Współpracy z UE i Szkoleń oraz Oddział IPH w Olkuszu.

Wydziały wchodzące w skład Biura Izby to:

- Wydział Komunikacji i Przedsiębiorczości
- Wydział Współpracy z UE i Szkoleń, w ramach którego działa ośrodek informacyjno-doradczy ENTERPRISE EUROPE NETWORK
- Wydział Finansowo – Administracyjny
- Oddział IPH w Olkuszu

Schemat organizacyjny IPH w Krakowie

WYDZIAŁY

IV. DZIAŁALNOŚĆ STATUTOWA ORGANÓW IPH

1) WALNE ZGROMADZENIE IPH

Walne Zgromadzenie Izby jest najwyższym organem Izby. Zwyczajne Walne Zgromadzenie Izby zwołuje Rada Izby w terminie do 31 marca raz na 4 lata.

Do kompetencji Walnego Zgromadzenia należy m.in.:

- wybór i odwołanie w tajnym głosowaniu członków Rady, Komisji Rewizyjnej i Sądu Honorowego Izby
- uchwalenie strategii działania Izby
- uchwalenie zmian w Statucie Izby.

Ostatnie Zwyczajne Walne Zgromadzenie Izby Przemysłowo-Handlowej w Krakowie odbyło się w dniu **29 marca 2017 r.**

Walne Zgromadzenie IPH poprzedziły wybory do nowych władz IPH na kadencję 2017-2021 w 4 grupach członków izby.

Walne Zgromadzenie IPH na podstawie listy osób rekomendowanych do Rady, Komisji Rewizyjnej i Sądu Honorowego IPH przez poszczególne grupy członków, w głosowaniu tajnym, dokonało wyborów członków Rady, Komisji Rewizyjnej i Sądu Honorowego IPH w Krakowie.

Program Walnego Zgromadzenia IPH w Krakowie 29 marca 2017 r.

I. Część organizacyjna (godz. 15.00)

1. Otwarcie Walnego Zgromadzenia IPH
2. Wybór Komisji: Uchwał i Wniosków oraz Skrutacyjnej
3. Wybór Przewodniczącego, Sekretarza oraz dwóch Asesorów

II. Część sprawozdawczo – programowa (godz. 15.15)

4. Sprawozdanie z działalności IPH wraz z bilansem za okres 2013-2016 oraz przedstawienie strategii działania Izby na lata 2017-2021
5. Dyskusja

III. Część wewnątrzorganizacyjna

6. Sprawozdanie Komisji Rewizyjnej IPH za okres 2013-2016
7. Podjęcie uchwały o przyjęciu sprawozdania z działalności IPH za okres 2013-2016
8. Podjęcie Uchwały o udzieleniu absolutorium Radzie IPH za okres 2013-2017
9. Podjęcie uchwały o przyjęciu strategii działania IPH na lata 2017-2021
10. Sprawozdanie Komisji Uchwał i Wniosków

IV. Część wyborcza

11. Ogłoszenie wyników wyborów w grupach członkowskich i przedstawienie listy osób rekomendowanych przez grupy do Rady, Komisji Rewizyjnej i Sądu Honorowego Izby Przemysłowo-Handlowej
12. Wybory do Rady IPH – tajne głosowanie na kandydatów rekomendowanych przez grupy członkowskie do Rady IPH
13. Wybory do Komisji Rewizyjnej – tajne głosowanie na kandydatów rekomendowanych przez grupy członkowskie do Komisji Rewizyjnej IPH
14. Wybory do Sądu Honorowego – tajne głosowanie na kandydatów rekomendowanych przez grupy członkowskie do Sądu Honorowego IPH
15. Wolne wnioski
16. Ogłoszenie wyników przez Komisję Skrutacyjną
17. Zamknięcie obrad Zwyczajnego Walnego Zgromadzenia IPH

Uchwała nr 1/2017 WZ IPH

Walne Zgromadzenie Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu **29 marca 2017 r.** na podstawie § 14 art. 2c, § 21 art.8 oraz § 30 art.1 Statutu IPH, zatwierdza przedstawione przez Radę IPH sprawozdanie z działalności Izby wraz z bilansem za okres 2013-2016 na podstawie oceny dokonanej przez Komisję Rewizyjną.

Uchwała nr 2/2017 WZ IPH

Walne Zgromadzenie Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu **29 marca 2017 r.** na podstawie § 14 art. 2c Statutu IPH, udziela absolutorium Radzie Izby za cztery lata kalendarzowe 2013-2017 na podstawie sprawozdania Rady z czteroletniej działalności oraz oceny działalności finansowej przedłożonej przez Komisję Rewizyjną.

Uchwała nr 3/2017 WZ IPH

Walne Zgromadzenie Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu **29 marca 2017 r.** na podstawie § 14 art. 2b Statutu IPH, zatwierdza strategię działania Izby na lata 2017-2021 i upoważnia Radę Izby do jej ewentualnej modyfikacji.

Uchwała nr 4/2017 WZ IPH

Walne Zgromadzenie Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu **29 marca 2017 r.** działając na podstawie § 14 art. 2 a) Statutu IPH, z zachowaniem procedury określonej § 19 Statutu, w głosowaniu tajnym, wybiera **Radę Izby Przemysłowo-Handlowej w następującym składzie:**

1. Jadwiga **Adam**
2. Janusz **Andrzejowski**
3. Piotr **Baran**
4. Jan **Buczek**
5. Wiesław **Bury**
6. Sebastian **Chwedeczko**
7. Michał **Czekaj**
8. Jacek **Czernecki**
9. Krzysztof **Deszyński**
10. Tomasz **Francuz**
11. Jerzy **Gas**
12. Wiesław **Hałucha**
13. Wojciech **Hudyka**
14. Hubert **Kardasz**
15. Emil **Kocjan**
16. Rafał **Kozłowski**
17. Andrzej **Kuczara**
18. Magdalena **Makiela**
19. Arkadiusz **Milka**
20. Józef **Misiaszek**
21. Jan **Mostowik**
22. Wiesław **Nowak**
23. Agata **Paciorek**
24. Wojciech **Przybylski**
25. Jan **Sady**
26. Daniel **Więzik**
27. Piotr **Wilczek**
28. Jadwiga **Wiśniowska**
29. Jerzy **Wrzecionek**
30. Andrzej **Wyrobiec**.

Po odczytaniu protokołu Komisji Skrutacyjnej stwierdzono, iż uchwała została podjęta.

Uchwała nr 5/2017 WZ IPH

Walne Zgromadzenie Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu **29 marca 2017 r.** działając na podstawie § 14 art. 2 a) Statutu IPH, z zachowaniem procedury określonej § 31 art. 3 Statutu, w głosowaniu tajnym, wybiera **Komisję Rewizyjną Izby Przemysłowo-Handlowej w następującym składzie:**

1. Stanisław **Osieka**
2. Kazimierz **Stolarzewicz**
3. Rafał **Świerczyński**
4. Tomasz **Wachnicki**
5. Paweł **Zieliński**

Po odczytaniu protokołu Komisji Skrutacyjnej stwierdzono, iż uchwała została podjęta.

Uchwała nr 6/2017 WZ IPH

Walne Zgromadzenie Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu **29 marca 2017 r.** działając na podstawie § 14 art. 2 a) Statutu IPH, z zachowaniem procedury określonej § 31 art. 3 Statutu, w głosowaniu tajnym, wybiera **Sąd Honorowy Izby Przemysłowo-Handlowej w następującym składzie:**

1. Agnieszka **Buczek**
2. Piotr **Chudy**
3. Józef **Hojda**
4. Agnieszka **Oksanowicz-Beszter**
5. Andrzej **Szumański**

Po odczytaniu protokołu Komisji Skrutacyjnej stwierdzono, iż uchwała została podjęta.

Protokół

Zwyczajnego Walnego Zgromadzenia Izby Przemysłowo-Handlowej w Krakowie
odbytego w siedzibie IPH w Krakowie ul. Floriańska 3 w dniu 29.03.2017 r.

Walne Zgromadzenie otworzył ustępujący Prezydent IPH p. Andrzej Zdebski proponując na Przewodniczącego Zgromadzenia p. B. Babija. Propozycja Prezydenta została przyjęta jednogłośnie.

Przewodniczący WZ zaproponował następujący skład Prezydium Walnego Zgromadzenia:

- sekretarz – Jan Mostowik
- asesory – Arkadiusz Milka
– Leszek Rożdżeński

Zebrani jednogłośnie przyjęli zaproponowany skład Prezydium WZ. Następnie Przewodniczący zaproponował skład:

1. Komisji Uchwał i Wniosków:
 - Jadwiga Adam – członek
 - Andrzej Myśliwiec – przewodniczący
 - Magdalena Makiela – członek
2. Komisji Skrutacyjnej:
 - Emil Kocjan – przewodniczący
 - Agata Seredyka – członek
 - Wojciech Więckowski – członek

Następnie Przewodniczący przeprowadził kolejno głosowania nad zgłoszonymi propozycjami.

Walne Zgromadzenie w pierwszym głosowaniu przyjęło jednogłośnie zaproponowany skład Komisji Uchwał i Wniosków. W następnym głosowaniu również jednogłośnie przyjęto skład Komisji Skrutacyjnej.

P. A. Milka przedstawił propozycję regulaminu obrad, która następnie została poddana pod głosowanie. Zebrani jednogłośnie przyjęli regulamin obrad Zwyczajnego Walnego Zgromadzenia Izby Przemysłowo-Handlowej w Krakowie (załącznik nr 1).

Następnie p. A. Milka przedstawił propozycję porządku obrad Zwyczajnego Walnego Zgromadzenia Izby Przemysłowo-Handlowej w Krakowie (załącznik nr 2).

Ustępujący Prezydent IPH p. A. Zdebski przedstawił bardzo szczegółowe sprawozdanie z działalności IPH wraz z bilansem za lata 2013 – 2017. (załączniki nr 3 i 4). Następnie p. Andrzej Zdebski przedstawił strategię działania IPH na lata 2017 – 2021 (załącznik nr 5).

P. Waclaw Andruszko, upoważniony przez przewodniczącego Komisji Rewizyjnej IPH przedstawił sprawozdanie Komisji Rewizyjnej IPH za lata 2013 – 2017 wraz z wnioskiem o przyjęcie sprawozdania przedstawionego przez Prezydenta i udzielenie absolutorium ustępującej Radzie IPH.

Przewodniczący przedstawił propozycję Uchwały o przyjęciu sprawozdania z działalności IPH za lata 2013 – 2017 przedstawione przez p. A. Zdebskiego. W związku z tym, że delegaci otrzymali wcześniej w/w dokumenty przystąpiono do głosowania z pominięciem dyskusji. Uchwałę w zaproponowanej treści przyjęto jednogłośnie (Uchwała nr 1 załącznik nr 6).

Następnie Przewodniczący zaproponował treść Uchwały nr 2 dotyczącej udzielenia absolutorium Radzie IPH za okres 2013 – 2017. Zebrani jednogłośnie przyjęli Uchwałę numer 2. (Uchwała nr 2 – załącznik nr 7).

Przewodniczący przedstawił propozycję Uchwały o przyjęciu strategii działania IPH na lata 2013 – 2017. W głosowaniu zaproponowana Uchwała została przyjęta jednogłośnie (Uchwała nr 3 – załącznik nr 8).

Przewodniczący Walnego Zgromadzenia na podstawie protokołów z wyborów w grupach członkowskich przedstawił wyniki i zaprezentował listy osób rekomendowanych do Rady IPH, Komisji Rewizyjnej IPH oraz do Sądu Honorowego IPH.

Komisja Skrutacyjna przygotowała po trzy karty do głosowania dla każdego z delegatów. Na wniosek Przewodniczącego przeprowadzono głosowanie.

Wyniki głosowania przedstawił Przewodniczący Komisji Skrutacyjnej p. Emil Kocjan proponując jednocześnie o przyjęcie stosownych Uchwał (protokół Komisji Skrutacyjnej załącznik nr 10).

Przewodniczący przedstawił propozycję Uchwały powołującej członków Rady IPH na lata 2017 – 2021. Uchwała nr 4 została przyjęta jednogłośnie (Uchwała nr 5 – załącznik nr 11).

Przewodniczący przedstawił propozycję Uchwały powołującej członków Komisji Rewizyjnej IPH na lata 2017 – 2021. Uchwała nr 5 została przyjęta jednogłośnie (Uchwała nr 5 – załącznik nr 12).

Przewodniczący przedstawił propozycję Uchwały powołującej członków Sądu Honorowego IPH na lata 2017 – 2021. Uchwała nr 6 została przyjęta jednogłośnie (Uchwała nr 6 – załącznik nr 13).

Obrady Walnego Zwyczajnego Zgromadzenia IPH zamknął Prezydent Izby p. Andrzej Zdebski gratulując nowo wybranym członkom Rady, Komisji Rewizyjnej i Sądu Honorowego Izby Przemysłowo-Handlowej w Krakowie.

Pierwsze posiedzenie Rady Izby Prezydent zwołał na dzień 06 kwietnia 2017 r.

2) RADA IPH

Rada Izby jest organem sprawującym ogólny nadzór i ustalającym kierunki działania Izby. Jest zgromadzeniem delegatów członków Izby wyłonionych przez grupy członków.

Wybory do Rady IPH na kadencję 2017-2021:

Zgodnie z § 19 Statutu IPH, kandydatów na członków Rady, Komisji Rewizyjnej i Sądu Honorowego Izby rekomendują zebrania grup członków. Rekomendacja członków następuje na zebraniach grup członków spośród osób będących przedstawicielami członka Izby.

Zebrania grup członków zwołało Prezydium Rady IPH w następujących terminach:

W dn. 8.02.2017 r. godz. 15.00 – grupa 1 o zatrudnieniu od 1-9 osób oraz grupa 4 o zatrudnieniu 250 osób i powyżej.

W dn. 9.02. 2017 r. godz. 15.00 – grupa 2 o zatrudnieniu od 10 do 49 osób oraz grupa 3 o zatrudnieniu od 50 do 249 osób.

W roku 2017 odbyło się 5 posiedzeń Rady IPH w następujących terminach:

8 marca 2017 r. – Ostatnie posiedzenie Rady IPH w kadencji 2017 – 2021. W czasie posiedzenia przyjęto 5 uchwał: o przyjęciu sprawozdania z działalności Izby wraz z bilansem za 2016 rok, przyjęcie planu rzeczowo-finansowego na rok 2017r., o przekazaniu nadwyżki bilansowej na zwiększenie przychodów 2017 r. o zwołaniu Walnego Zgromadzenia IPH oraz o zmianie w strukturze organizacyjnej Biura IPH.

Uchwała nr 1/2017 Rady IPH z dnia 8.03.2017

Zgodnie z § 21 art. 8 Statutu IPH, Rada IPH na posiedzeniu w dniu 8 marca 2017 roku przyjmuje sprawozdanie roczne z działalności Izby wraz z bilansem za 2016 rok na podstawie oceny Komisji Rewizyjnej i przedkłada je Walnemu Zgromadzeniu IPH.

Uchwała nr 2/2017 Rady IPH z dnia 8.03.2017

Zgodnie z § 21 art. 14 Statutu IPH, Rada IPH na posiedzeniu w dniu 8 marca 2017 roku postanawia przeznaczyć nadwyżkę bilansową za rok 2016 w wysokości 36 733,89 zł na fundusz statutowy i na zwiększenie przychodów w roku 2017.

Uchwała nr 3/2017 Rady IPH z dnia 8.03.2017

Rada Izby Przemysłowo-Handlowej w Krakowie w dn. 8.03.2017 r. zgodnie z § 21 pkt 2 Statutu IPH, przyjmuje plan rzeczowo – finansowy działania Izby na rok 2017.

Uchwała nr 4/2017 Rady IPH z dnia 8.03.2017

Zgodnie z § 15 i § 16 Statutu IPH, Rada IPH na posiedzeniu w dniu **8 marca 2017** roku postanawia zwołać Walne Zgromadzenie IPH w dniu **29 marca 2017 o godz. 15.00 w siedzibie IPH ul. Floriańska 3, II p.** i ustala następujący porządek obrad:

- I. **Część organizacyjna** (godz. 15.00)
 1. Otwarcie Walnego Zgromadzenia IPH
 2. Wybór Komisji: Uchwał i Wniosków oraz Skrutacyjnej
 3. Wybór Przewodniczącego, Sekretarza oraz dwóch Asesorów

II. Część sprawozdawczo – programowa (godz. 15.15)

4. Sprawozdanie z działalności IPH wraz z bilansem za okres 2013-2016 oraz przedstawienie strategii działania Izby na lata 2017-2021
5. Dyskusja

III. Część wewnątrzorganizacyjna

6. Sprawozdanie Komisji Rewizyjnej IPH za okres 2013-2016
7. Podjęcie uchwały o przyjęciu sprawozdania z działalności IPH za okres 2013-2016
8. Podjęcie Uchwały o udzieleniu absolutorium Radzie IPH za okres 2013-2017
9. Podjęcie uchwały o przyjęciu strategii działania IPH na lata 2017-2021
10. Sprawozdanie Komisji Uchwał i Wniosków

IV. Część wyborcza

11. Ogłoszenie wyników wyborów w grupach członkowskich i przedstawienie listy osób rekomendowanych przez grupy do Rady, Komisji Rewizyjnej i Sądu Honorowego Izby Przemysłowo-Handlowej
12. Wybory do Rady IPH – tajne głosowanie na kandydatów rekomendowanych przez grupy członkowskie do Rady IPH
13. Wybory do Komisji Rewizyjnej – tajne głosowanie na kandydatów rekomendowanych przez grupy członkowskie do Komisji Rewizyjnej IPH
14. Wybory do Sądu Honorowego – tajne głosowanie na kandydatów rekomendowanych przez grupy członkowskie do Sądu Honorowego IPH
15. Wolne wnioski
16. Ogłoszenie wyników przez Komisję Skrutacyjną
17. Zamknięcie obrad Zwyczajnego Walnego Zgromadzenia IPH

**Uchwała nr 5/2017 Rady IPH
z dnia 8.03.2017**

Zgodnie z § 21 art. 7 Statutu IPH, Rada IPH na posiedzeniu w dn. **8 marca 2017** r. zatwierdza zmianę w strukturze organizacyjnej Biura IPH. W miejscu dwóch wydziałów tj. Wydziału Rozwoju i Przedsiębiorczości oraz Wydziału Marketingu i Komunikacji, tworzy jeden wydział o nazwie Wydział Komunikacji i Przedsiębiorczości z zakresem działania likwidowanych.

6 kwietnia 2017 r. – posiedzenie, na którym nowowybrani radcowie IPH złożyli podpisy przed zobowiązaniem w księdze Członków Rady IPH, dokonano również wyborów prezydenta i członków Prezydium Rady IPH oraz kooptacji do Rady. Radcowie przegłosowali 5 uchwał: o wyborze prezydenta IPH, o wyborze członków Prezydium Rady IPH, o powierzeniu wiceprezydentom IPH przewodniczenia sekcjom branżowym, o przedłużeniu umowy o pracę dyrektorowi IPH oraz dokooptowaniu 8 osób do składu Rady IPH.

UCHWAŁA NR 1 RADY IPH

Rada Izby Przemysłowo- Handlowej w Krakowie na swym pierwszym posiedzeniu w dn. **6 kwietnia 2017** roku na podstawie § 21 art.1 Statutu IPH, w wyniku przeprowadzonej procedury wyborczej zgodnie z § 27 art. 3 i 4 Statutu IPH i po wysłuchaniu sprawozdania Komisji Skrutacyjnej zatwierdza na kadencję 2017-2021 **Sebastiana Chwedeczko** do pełnienia funkcji **Prezydenta IPH**.

UCHWAŁA NR 2 RADY IPH

Rada Izby Przemysłowo- Handlowej w Krakowie na swym pierwszym posiedzeniu w dn. **6 kwietnia 2017** roku na podstawie § 21 art. 1 Statutu IPH, w wyniku przeprowadzonej procedury wyborczej zgodnie z § 27 art. 5 Statutu IPH i po wysłuchaniu sprawozdania Komisji Skrutacyjnej zatwierdza na kadencję 2017-2021 do pełnienia funkcji **Prezydium Rady IPH w następującym składzie:**

- **Sebastian Chwedeczko – Prezydent IPH**
- **Michał Czekaj – Wiceprezydent IPH**
- **Wojciech Hudyka – Wiceprezydent IPH**
- **Hubert Kardasz – Wiceprezydent IPH**
- **Jan Sady – Wiceprezydent IPH**

UCHWAŁA NR 3 RADY IPH

Rada Izby Przemysłowo- Handlowej w Krakowie na swym pierwszym posiedzeniu w dn. **6 kwietnia 2017** roku na podstawie § 27 art.3 Statutu IPH, powierza poszczególnym Wiceprezydentom przewodniczenie sekcjom branżowym.

- **Michał Czekaj – Wiceprezydent IPH ds. Przemysłu**
- **Wojciech Hudyka – Wiceprezydent IPH ds. Budownictwa**
- **Hubert Kardasz – Wiceprezydent IPH ds. Innowacji**
- **Jan Sady – Wiceprezydent IPH ds. Handlu**

UCHWAŁA NR 4 RADY IPH

Rada Izby Przemysłowo- Handlowej w Krakowie na swym pierwszym posiedzeniu w dn. **6 kwietnia 2017** roku na podstawie § 34 art. 3 Statutu IPH postanawia przedłużyć umowę o pracę dyrektorowi IPH Waławowi Andruszko na następujący okres kadencyjny tj. 2017-2021.

UCHWAŁA NR 5 RADY IPH

Rada Izby Przemysłowo- Handlowej w Krakowie na posiedzeniu w dn. **6 kwietnia 2017** roku na podstawie § 18 art. 2 Statutu IPH dokooptowuje do składu Rady IPH następujące osoby:

1. **Jerzego Lisa**
2. **Marcina Mazgaja**
3. **Andrzeja Myśliwca**
4. **Marka Piwowarczyka**
5. **Włodzimierza Roszczyńskiego**
6. **Leszka Rożdżeńskiego**
7. **Józefa Sareckiego**
8. **Wojciecha Więckowskiego**

7 czerwca 2017 r. – W czasie posiedzenia dokooptowano jedną osobę do składu Rady IPH oraz w wyniku przeprowadzonej procedury wyborczej uzupełniono skład Prezydium Rady IPH o dwie osoby i powierzono im przewodniczenie sekcjom branżowym. Radcowie IPH podjęli 3 uchwały. W drugiej części posiedzenia zaproszony ekspert od wizerunku firm dokonał prezentacji nt. „Jak kształtować wizerunek izby jako członka organizacji zrzeszającej firmy”.

**Uchwała nr 1 Rady IPH
z dn. 7.06.2017 r.**

Rada Izby Przemysłowo- Handlowej w Krakowie na posiedzeniu w dn. **7 czerwca 2017** roku na podstawie § 18 art. 2 Statutu IPH dokooptowuje do składu Rady IPH Jana Pamułę.

**Uchwała nr 2 Rady IPH
z dn. 7.06.2017r.**

Rada Izby Przemysłowo- Handlowej w Krakowie na posiedzeniu w dn. **7 czerwca 2017** roku na podstawie § 21 art. 1 Statutu IPH, w wyniku przeprowadzonej procedury wyborczej zgodnie z § 27 art. 5 Statutu IPH i po wysłuchaniu sprawozdania Komisji Skrutacyjnej uzupełnia skład Prezydium Rady IPH na kadencję 2017-2021 o następujące osoby:

- **Marcin Mazgaj – Wiceprezydent IPH**
- **Leszek Rożdżeński – Wiceprezydent IPH**

**Uchwała nr 3 Rady IPH
z dn. 7.06.2017 r.**

Rada Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dn. **7 czerwca 2017** roku na podstawie § 27 art. 3 Statutu IPH, powierza Wiceprezydentom przewodniczenie sekcjom branżowym.

- **Marcin Mazgaj – Wiceprezydent IPH ds. Usług**
- **Leszek Rożdżeński – Wiceprezydent Wykonawczy IPH.**

22-23 września 2017 r. – posiedzenie wyjazdowe w Hotelu Radocza Business & SPA w Radoczy. Głównym celem posiedzenia Rady było podsumowanie działań IPH za I półrocze 2017, przyjęcie Strategii IPH na lata 2017-2021 oraz szkolenie nt. „Obrona przed manipulacjami w kontaktach biznesowych”. Posiedzenie również miało charakter integracyjny nowo wybranej Rady, Komisji Rewizyjnej i Sądu Honorowego IPH. W trakcie posiedzenia radcowie IPH przyjęli 2 uchwały o przyjęciu sprawozdania z działalności IPH wraz z bilansem za I półrocze 2017 oraz zatwierdzeniu Strategii IPH.

**Uchwała nr 2 Rady IPH
z dnia 22 września 2017 r.**

Zgodnie z § 21 pkt 13 Statutu IPH, Rada Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu **22 września 2017** roku podjęła uchwałę następującej treści:

Rada IPH zatwierdziła sprawozdanie finansowe oraz sprawozdanie z działalności Izby za I półrocze 2017 na podstawie analizy i oceny dokonanej przez Komisję Rewizyjną IPH.

**Uchwała nr 3 Rady IPH
z dnia 22 września 2017 r.**

Rada Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dn. **22 września 2017 r.**, zatwierdza Strategię IPH na lata 2017-2021, zgodnie z uchwałą Walnego Zgromadzenia IPH z dn. 14 marca 2017 r., które upoważniło Radę IPH do ewentualnej modyfikacji Strategii IPH.

20 grudnia 2017 – podczas przedświątecznego posiedzenia Rady IPH dokonano wstępnego podsumowania mijającego roku, dokooptowano także do Rady jedną osobę. Ponadto uczestnicy posiedzenia wysłuchali 2 prezentacji: „Na jakie problemy natrafiają przedsiębiorcy realizujący modernizację lub przebudowę obiektów podlegających ochronie konserwatorskiej” oraz „Wdrożenie do firm procedur związanych z profilaktyką zdrowia”.

**Uchwała nr 1 Rady IPH
z dn. 20.12.2017 r.**

Rada Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dn. **20 grudnia 2017** roku na podstawie § 18 art. 2 Statutu IPH dokooptowuje do składu Rady IPH Artura Szopę – prezesa zarządu Regionalnego Centrum Administracyjnego „Małopolska” sp. z o.o.

RADA IZBY PRZEMYSŁOWO-HANDLOWEJ W KRAKOWIE

Sebastian Chwedeczko
BRK S.A.
PREZYDENT IPH

Michał Czekał
Dragon Poland Sp. z o.o. Sp. J.
WICEPREZYDENT IPH
DS. PRZEMYSŁU

Wojciech Hudyka
Alsal Sp. z o.o. Sp. K.
WICEPREZYDENT IPH
DS. BUDOWNICTWA

Hubert Kardasz
Intermag Sp. z o.o.
WICEPREZYDENT IPH
DS. INNOWACJI

Marcin Mazgaj
Cliffsidebrokers S.A.
WICEPREZYDENT IPH
DS. USŁUG

Leszek Rożdżeński
Legal Concept Sp. z o.o.
WICEPREZYDENT
WYKONAWCZY IPH

Jan Sady
MPEC S.A. w Krakowie
WICEPREZYDENT IPH DS.
HANDLU

Jadwiga Adam
Biuro Doradztwa Majątkowego
Euro Invest
RADCA IPH

Janusz Andrzejowski.
(do czerwca 2017 – rezygnacja)
Przedsiębiorstwo Inwestycyjne
Proxima Service Sp. z o.o.
RADCA IPH

Piotr Baran
Proins S.A.
RADCA IPH

Jan Buczek
Piekarnia J. B. Buczek Sp. j.
RADCA IPH

Wiesław Bury
(do grudnia 2017 – odwołanie z
funkcji prezesa MARR)
MARR S.A.

Jacek Czernecki
Zespół Doradców Podatkowych
Jacek Czernecki
RADCA IPH

Krzysztof Deszyński
Korelacja Systemy Informatyczne
Sp. z o.o.
RADCA IPH

Tomasz Francuz
Przedsiębiorstwo Budowlane TF
Sp. z o.o.
RADCA IPH

Jerzy Gas
SAG Sp. z o.o.
RADCA IPH

Wiesław Hałucha
Alwernia S.A.
RADCA IPH

Emil Kocjan
FHU Kemar Emil Kocjan
RADCA IPH

Rafał Kozłowski
RK Consulting Rafał Kozłowski
RADCA IPH

Andrzej Kuczara
MGT Corp.
RADCA IPH

Jerzy Lis
Krakowskie Centrum Innowacyjnych
Technologii INNOAGH Sp. z o.o.
RADCA IPH

Magdalena Makiela
Kancelaria Adwokacka
dr Magdalena Makiela
RADCA IPH

Arkadiusz Milka
Insap Sp. z o.o.
RADCA IPH

Józef Misiaszek
Air Tours Club Sp. z o.o.
RADCA IPH

Jan Mostowik
Elan Vital S.C.
RADCA IPH

Andrzej Myśliwiec
Metaloplast Kraków Sp. z o.o.
RADCA IPH

Edward Nowak
EBA Sp. z o.o.
RADCA IPH

Wiesław Nowak
ZUE S.A.
RADCA IPH

Jan Pamuła (od września 2017 –
objęcie funkcji prezesa MARR SA)
MARR S.A.

Agata Paciorek
Krakowski Bank Spółdzielczy
RADCA IPH

Marek Piwowarczyk
Zakład Systemów
Komputerowych Sp. z o.o.
RADCA IPH

Wojciech Przybylski
Krakowski Park Technologiczny
Sp. z o.o.
RADCA IPH

Włodzimierz Roszczyński
Wyższa Szkoła Zarządzania i
Bankowości w Krakowie
RADCA IPH

Józef Sarecki
Boltech Sp. z o.o.
RADCA IPH

Artur Szopa (kooptacja grudzień 2017 r.)
Regionalne Centrum
Administracyjne „Małopolska”
Sp. z o.o.

Tomasz Szczypiński
Expro Sp. z o.o.
RADCA IPH

Wojciech Więckowski
Spółdzielcze Przedsiębiorstwo
Budownictwa „Prestal” w Krakowie
RADCA IPH

Daniel Więzik
Traditional Polish Style Sp. z o.o.
RADCA IPH

Piotr Wilczek
Grupa A-05 Sp. z o.o.
RADCA IPH

Jadwiga Wiśniowska
Mix Electronics S.A.
RADCA IPH

Jerzy Wrzeczonek
Firma Janex Sp. z o.o.
RADCA IPH

Andrzej Wyrobiec
Agencja Reklamy Wenecja
Sp. z o.o.
RADCA IPH

Andrzej Zdebski
Krakchemia S.A.
RADCA IPH

3) PREZYDIUM RADY IPH

Do zadań Prezydium Rady należy m.in. bieżący nadzór nad działalnością Izby pomiędzy posiedzeniami Rady Izby.

W okresie sprawozdawczym odbyło się 8 posiedzeń Prezydium Rady IPH w następujących terminach: 18.01., 26.04., 24.05., 12.07., 6.09. 18.10., 29.11., oraz 24.01.2018 r.

Posiedzenia Prezydium poświęcone były, zgodnie ze Statutem IPH, bieżącemu nadzorowi nad działalnością Izby. Ze spraw istotnych, które były omawiane na posiedzeniach należałoby wymienić:

- przyjęcie uchwał w sprawie powołania grup wyborczych
- zakwalifikowaniu firm do grup wyborczych
- sprawie ustalenia terminów spotkań grup wyborczych
- sprawie określenia ilości osób rekomendowanych do Komisji Rewizyjnej i Sądu Honorowego IPH
- ustalanie tematyki i zwoływania posiedzeń Rady IPH
- omawianie wytycznych do modyfikacji Strategii IPH
- opiniowanie scenariuszy różnych imprez organizowanych przez IPH wspólnie z UMK, Urzędem Marszałkowskim oraz Wojewodą Małopolskim
- podejmowanie interwencji u władz lokalnych na rzecz firm członkowskich
- rekomendowanie spośród firm członkowskich prezesów do nagrody Krakowski Dukąt, dyplomów Teodora Baranowskiego
- przyjęcie nowych firm do IPH
- analizowanie trudnej sytuacji na rynku pracy
- ustalenie listy osób, które w imieniu władz izby będą reprezentować IPH na jubileuszach firm, instytucji i innych uroczystościach.

W dniu 14.06, 2017 członkowie nowo wybranego Prezydium Rady IPH spotkali się z prezydentem Krakowa prof. Jackiem Majchrowskim.

W dniu 20.06. 2017 r. członkowie Prezydium spotkali się z marszałkiem Województwa Małopolskiego Jackiem Krupą.

W dniach 8-11.11. wyjazdowe spotkanie członków Prezydium z władzami IPH we Lwowie.

**UCHWAŁA NR 1
W SPRAWIE POWOŁANIA GRUP WYBORCZYCH**

Prezydium Rady Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu 18 stycznia 2017 roku działając w oparciu o § 19 pkt 3 i pkt 6 Statutu IPH podjęło uchwałę o powołaniu 4 grup wyborczych:

- Grupa Nr 1 – grupa firm zatrudniających od 1 do 9 osób
- Grupa Nr 2 – grupa firm zatrudniających od 10 do 49 osób
- Grupa Nr 3 – grupa firm zatrudniających od 50 do 249 osób
- Grupa Nr 4 – grupa firm zatrudniających 250 i powyżej 250 osób

**UCHWAŁA NR 2
O ZAKWALIFIKOWANIU FIRM DO GRUP WYBORCZYCH**

Prezydium Rady Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu 18 stycznia 2017 roku działając w oparciu o § 19 pkt 6 Statutu IPH postanawia zakwalifikować firmy do grup wyborczych wg załącznika.

**UCHWAŁA NR 3
W SPRAWIE TERMINÓW SPOTKAŃ GRUP WYBORCZYCH**

Prezydium Rady Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu 18 stycznia 2017 roku działając w oparciu o § 19 pkt 4 Statutu IPH postanawia zwołać zebrania grup wyborczych zgodnie z następującym harmonogramem:

GRUPA WYBORCZA	TERMIN PIERWSZY	TERMIN DRUGI	PROWADZĄCY ZEBRANIE GRUPY
NR 1 Od 1 do 9 zatrudnionych Ilość firm: 64	8 lutego 2017 r. godz. 15.00 sala II p.	8 lutego 2017 r. godz.15.30 sala II p.	Sebastian Chwedeczko Prezydent IPH
NR 2 Od 10 do 49 zatrudnionych Ilość firm: 57	9 lutego 2017 r. godz.15.00 sala II p.	9 lutego 2017 r. godz.15.30 sala II p.	Leszek Rożdżeński Wiceprezydent IPH
NR 3 Od 50 do 249 zatrudnionych Ilość firm: 38	9 lutego 2017 r. godz.15.00 sala I p.	9 lutego 2017 r. godz.15.30 sala I p.	Wacław Andruszko Dyrektor IPH
NR 4 250 i powyżej 250 zatrudnionych Ilość firm: 22	8 lutego 2017 r. godz.15.00 sala I p.	8 lutego 2017 r. godz.15.30 sala I p.	Arkadiusz Milka Wiceprezydent IPH

**UCHWAŁA NR 4
W SPRAWIE OKREŚLENIA ILOŚCI OSÓB REKOMENDOWANYCH
DO RADY IPH PRZEZ GRUPY CZŁONKÓW**

Prezydium Rady Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu 18 stycznia 2017 roku działając w oparciu o § 19 pkt 7 Statutu IPH ustaliło liczbę miejsc do rekomendowania przez grupy członków do Rady IPH, 1 rekomendowany na każdym pełnych i rozpoczętych ośmiu członków w grupie.

w grupie Nr 1 liczbę rekomendowanych ustalono na ...11.....
w grupie Nr 2 liczbę rekomendowanych ustalono na ...9.....
w grupie Nr 3 liczbę rekomendowanych ustalono na ...6.....
w grupie Nr 4 liczbę rekomendowanych ustalono na ...4.....

**UCHWAŁA NR 5
W SPRAWIE OKREŚLENIA ILOŚCI OSÓB REKOMENDOWANYCH
DO KOMISJI REWIZYJNEJ I SĄDU HONOROWEGO**

Prezydium Rady Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu 18 stycznia 2017 roku działając w oparciu o § 31 pkt 2 i § 32 pkt 2 Statutu IPH ustaliło liczbę miejsc do rekomendowania przez grupy członków do Komisji Rewizyjnej i Sądu Honorowego IPH.

KR SH

w grupie Nr 1 liczbę rekomendowanych ustalono na ...2..... • ...2.....
w grupie Nr 2 liczbę rekomendowanych ustalono na ...1..... • ...1.....
w grupie Nr 3 liczbę rekomendowanych ustalono na ...1..... • ...1.....
w grupie Nr 4 liczbę rekomendowanych ustalono na ...1..... • ...1.....

PREZYDIUM RADY IPH

Sebastian Chwedeczko
PREZYDENT IPH

WICEPREZYDENCI IPH

Michał Czekaj
WICEPREZYDENT IPH
DS. PRZEMYSŁU

Wojciech Hudyka
WICEPREZYDENT IPH
DS. BUDOWNICTWA

Hubert Kardasz
WICEPREZYDENT IPH
DS. INNOWACJI

Marcin Mazgaj
WICEPREZYDENT IPH
DS. USŁUG

Leszek Rożdżeński
WICEPREZYDENT
WYKONAWCZY IPH

Jan Sady
WICEPREZYDENT IPH
DS. HANDLU

4) KOMISJA REWIZYJNA IPH

Komisja Rewizyjna kontroluje formalną zgodność składu oraz działalności Rady Izby ze Statutem i przedstawia Walnemu Zgromadzeniu ocenę działalności Izby ze szczególnym uwzględnieniem jej gospodarki finansowej i działalności gospodarczej.

W 2017 r. odbyły się 3 posiedzenia Komisji Rewizyjnej:

w dniu **8.03.2017 r.** poświęcone ocenie pracy Izby w 2016 roku,

w dniu **6.04.2017 r.** w czasie którego dokonano wyboru przewodniczącego, wiceprzewodniczącego i członków Komisji Rewizyjnej,

w dniu **22.09. 2017 r.** poświęcone analizie i ocenie działalności Izby w I półroczu 2017 r.

Członkowie KR IPH uczestniczyli aktywnie w posiedzeniach Rady IPH.

Komisja Rewizyjna Izby Przemysłowo-Handlowej w Krakowie, zgodnie ze Statutem IPH oraz Regulaminem Komisji, w dniu **22.09.2017 r.** dokonała oceny działalności Izby za I półrocze 2017 r., zwracając uwagę na gospodarkę finansową Izby i jej działalność gospodarczą, podjęła uchwałę następującej treści:

UCHWAŁA NR 1

Komisja Rewizyjna IPH w Krakowie po dokonaniu analizy sprawozdania finansowego Izby za I półrocze 2017 r., (ogółem przychody 876 618,63, koszty 835 115,77 zł, wynik finansowy 41 502,86 zł.) przedstawionego przez Dyrektora IPH, akceptuje sprawozdanie i przedkłada je Radzie Izby do zatwierdzenia.

Ponadto Komisja Rewizyjna IPH zapoznała się ze stopniem realizacji przez Izbę planowanych działań na I półrocze 2017, nakreślonych w Planie Strategicznym IPH. Wskazane w planie działania są realizowane zgodnie z harmonogramem i z dużym zaangażowaniem.

Zgodnie z Regulaminem, Komisja Rewizyjna przedkłada Radzie Izby do zatwierdzenia „Plan kontroli na rok 2017/2018”, który Komisja powinna wykonać na rzecz Izby.

Plan kontroli:

1. Badanie okresowo stanu finansów Izby i bilansu Izby.
2. Kontrola wykonywania planów finansowych.
3. Kontrola dokumentacji i ewidencji działalności Izby pod względem prawidłowości, rzetelności i zgodności z obowiązującymi przepisami.
4. Kontrola zabezpieczenia mienia Izby.

KOMISJA REWIZYJNA IPH

Stanisław Osieka
STANISŁAW OSIEKA
PRZEWODNICZĄCY KR

Kazimierz Stolarzewicz
PPHU Kej Sp. z o.o.
WICEPRZEWODNICZĄCY KR

Paweł Zieliński
Kancelaria Prawna Zieliński
i Wspólnicy
SEKRETARZ KR

Rafał Świerczyński
MPK S.A. w Krakowie
CZŁONEK KR

Tomasz WACHNICKI
AIR LIQUIDE POLSKA Sp. z o.o.
CZŁONEK KR

5) SĄD HONOROWY IPH

Sąd Honorowy rozpatruje spory pomiędzy członkami zrzeszonymi w Izbie a organami Izby a także pomiędzy samymi członkami dotyczące etyki i rzetelności prowadzenia działalności gospodarczej, naruszenia dobrego imienia Izby i jego organów oraz nie stosowania się do zasad Statutu i regulaminu Izby.

W roku sprawozdawczym odbyło się 1 posiedzenie Sądu Honorowego IPH, w dn. 6.04. 2017 r., w czasie którego ukonstytuowały się władze Sądu. Dokonano wyboru prezesa, wiceprezesa i członków SH.

Członkowie SH byli zapraszani i uczestniczyli w posiedzeniach Rady IPH.

Sąd Honorowy IPH wydał 2 pisemne rekomendacje firmom, na ich życzenie.

SĄD HONOROWY IPH W KRAKOWIE

Andrzej SZUMAŃSKI
Instytut Prawa Spółek i Inwestycji
Zagranicznych Sp. z o.o
PREZES SH

Agnieszka Oksanowicz-Beszter
Philip Morris Polska S.A.
WICEPREZES SH

Agnieszka Buczek
OPGK Sp. z o.o.
SEKRETARZ SH

Piotr Chudy
Euromarket Sp. z o.o.
CZŁONEK SH

Józef Hojda
Przedsiębiorstwo Wielobranżowe
HETMAN Józef Hojda
CZŁONEK SH

6) BIURO IPH

Biuro Izby jest organem wykonawczym Izby, który odpowiada za prowadzenie bieżącej działalności Izby – w tym za politykę finansową Izby i pozyskiwanie funduszy na jej działalność.

W okresie sprawozdawczym Biuro IPH realizowało cele strategiczne nakreślone przez Uchwały WZ IPH i Rady IPH. Ponadto w tym okresie w siedzibie izby odbywało się średnio 30 spotkań miesięcznie z udziałem prezydenta IPH, wiceprezydentów IPH, członków Rady oraz dyrektora IPH. Gośćmi izby byli głównie prezesi firm członkowskich, przedstawiciele izb zagranicznych szukających informacji dotyczących możliwości inwestycyjnych w mieście i regionie, ambasadorowie, konsulowie generalni oraz radcy handlowi państw z różnych stron świata, przedstawiciele urzędów i organizacji gospodarczych z Europy i Polski, profesorowie wyższych uczelni, dziennikarze oraz przedstawiciele kultury i sztuki.

W Biurze IPH zatrudnionych jest 15 osób na pełnych etatach.

Działalność Biura IPH przedstawiono w sprawozdaniach poszczególnych wydziałów:

- Wydział Komunikacji i Przedsiębiorczości
- Wydział Współpracy z UE i Szkoleń, w ramach którego działa Krakowska Szkoła Handlowa oraz Ośrodek ENTERPRISE EUROPE NETWORK
- Wydział Finansowo-Administracyjny
- Oddział IPH w Olkuszu.

Pracownicy IPH w Krakowie.

Od lewej: Wacław Andruszko, Danuta Borowska, Małgorzata Deka, Anna Czajka, Małgorzata Rak, Iwona Jordan-Erri, Marek Pustuła, Agnieszka Czubak, Ewa Sułkowska, Roman Cupryś, Anna Karolak, Michał Babij.

Działalność IPH w Krakowie w 2017 roku koncentrowała się w 6 głównych obszarach wytyczonych przez Strategię IPH na lata 2013 – 2017 oraz jej modyfikację zatwierdzoną 22 września 2017 r. oraz Statut IPH.

Najważniejsze działania IPH w Krakowie zrealizowane zgodnie ze strategią IPH na lata 2017 – 2021 oraz zaleceniami w formie uchwał Rady i Prezydium Rady IPH.

I. Rozwój przedsiębiorczości i innowacyjności firm.

1. Kontynuowanie współpracy z uczelniami AGH, PK i UEK.
2. Podpisanie umowy o współpracy IPH z Instytutem Filozofii i Socjologii Uniwersytetu Pedagogicznego w Krakowie w obszarze prowadzenia mediacji gospodarczych.
3. Kontynuowanie współpracy z Krakowskim Parkiem Technologicznym z ramienia IPH przez wiceprezydenta IPH Leszka Roździeńskiego.
4. Współorganizacja z Enterprise Investors konferencji nt. „Jak pozyskać kapitał na rozwój”.
5. Zorganizowanie wspólnie z PZU śniadania biznesowego nt. zmian w przepisach emerytalnych PZU Życie.
6. Współpraca przy organizacji konkursu „Innowator Małopolski”, organizowanego przez Politechnikę Krakowską.
7. Regularne zamieszczanie informacji o realizowanych przedsięwzięciach, projektach, programach i wydarzeniach adresowanych do sektora MŚP na stronie www.iph.krakow.pl, www.euroinfo.krakow.pl a także rozsyłanie powyższych informacji w newsletterze izbowym.
8. Szkolenie „ochrona własności intelektualnej ważnym elementem sukcesu rynkowego firmy”
9. Szkolenie „Dostosowanie organizacji do pracy zgodnie z normą ISO 9001:2015”
10. Szkolenie „Innowacyjna metoda zarządzania problemami jako źródło powstawania innowacji w przedsiębiorstwie”.
11. Szkolenie „Obowiązki i przywileje przedsiębiorców wynikające z przepisów ustawy o efektywności energetycznej i prawa energetycznego”
12. „Kontroling zarządczy w ujęciu managerskim a nie tylko księgowym”
13. „Lider innowacji – jak skutecznie wdrożyć wyniki projektów badawczych prowadzonych w konsorcjach”.

II. Internacjonalizacja firm w Małopolsce poprzez rozwój współpracy międzynarodowej

1. Spotkanie w izbie z dyrektorką Tajwańskiej Rady Rozwoju Handlu Zagranicznego TAITRA – oddział w Warszawie – Jasmine Teng
2. Wizyta ambasadora i radcy ds. ekonomicznych Ambasady Iranu w Polsce.
3. Wizyta ambasadora Senegalu
4. Wizyta delegacji wolnej strefy handlu miasta Xiamen
5. Misja gospodarcza z Tajwanu zorganizowana przez IPH i TAITRA
6. Organizacja w izbie ASEAN Business Seminar (Indonezja, Myanmar)
7. Misja gospodarcza przedsiębiorców z obwodu orłowskiego – Rosja
8. Misja gospodarcza wyjazdowa do Lwowa
9. Spotkanie przedstawicieli firmy Poland –US Operations z przedsiębiorcami. Celem spotkania było zachęcenie przedsiębiorców do udziału w przetargach na dostawę towarów i usług dla wojsk USA stacjonujących w Polsce i wojsk NATO.
10. Wizyta prezydenta IPH w IPH w Sewilli i Meksyku
11. Podpisanie umowy ramowej z IPH w Ołomuńcu
12. Szkolenia tematyczne:
 - „Rynek niemiecki – prawne aspekty prowadzenia działalności gospodarczej z niemieckim kontrahentem”
 - „Możliwości biznesowe dla polskich firm w Indonezji i Myanmar”
 - „Czechy i Słowacja: warunki prowadzenia działalności gospodarczej”

- „Ochrona prawna polskiego przedsiębiorcy na rynku UE”
- „Zatrudnianie cudzoziemców z Ukrainy i Białorusi poprzez agencje pracy tymczasowej”.

Informacje związane z integracją europejską:

- Udzielanie informacji na temat prawa, standardów i polityki Unii Europejskiej (Dyrektywy UE, znak CE)
- Udzielanie informacji na temat dostosowania prawa polskiego do wymogów dyrektyw unijnych
- Udzielanie informacji dotyczących prawnych i praktycznych aspektów funkcjonowania Jednolitego Rynku UE
- Udzielanie informacji na temat zakładania i prowadzenia działalności gospodarczej na rynku polskim oraz Jednolitym Rynku UE
- Udzielanie informacji nt. środków pomocowych Unii Europejskiej oraz innych źródeł wsparcia MŚP
- Przekazywanie informacji o unijnych programach realizowanych w Polsce lub programach UE, dostępnych dla polskich firm i instytucji.

III. Efektywne wykorzystanie funduszy UE w perspektywie finansowej 2014 – 2020

Kontynuacja realizacji trzech projektów:

- 1) **Enterprise Europe Network**, funkcjonującego od 2008 r. Partnerami projektu są: Świętokrzyskie Centrum Innowacji i Transferu Technologii Sp. z o.o. (Koordynator), Izba Przemysłowo-Handlowa w Krakowie, Centrum Transferu Technologii Politechnika Krakowska, Staropolska Izba Przemysłowo-Handlowa w Kielcach, Fundusz Górnośląski S.A., Górnośląska Agencja Przedsiębiorczości i Rozwoju Sp. z o.o., Rzeszowska Agencja Rozwoju Regionalnego S.A., Stowarzyszenie Grupy Przedsiębiorców Przemysłu Lotniczego „Dolina Lotnicza”, Wyższa Szkoła Informatyki i Zarządzania w Rzeszowie.
- 2) **„KAM2SouthPL2”** finansowanego z Programu Ramowego „HORYZONT 2020”.

W ramach projektu realizowane są dwa modele bezpłatnych usług dla MŚP:

- wsparcie beneficjentów działania Instrument MŚP w jak najefektywniejszej realizacji projektu, w tym w wyborze odpowiedniego coacha projektu oraz komunikacji z nim;
- audyty innowacyjności oparte na metodologii IMP3rove, zakończone raportem ezultatów firmy, w oparciu o który konsultant przeprowadza z przedstawicielem bądź przedstawicielami firmy warsztaty, których celem jest optymalizacja jej procesów zarządzania innowacjami, tak aby zapewnić jej maksymalną konkurencyjność i trwały wzrost.

Do końca 2017 roku wykonano 10 audytów Improve oraz 2 rozpoczęto. Wykonano także 3 usługi KAM oraz 2 rozpoczęto.

- 3) Projekt **CERIEcon** (CENTRALEUROPE Regional Innovation Ecosystems Network) w ramach programu Interreg Central Europe w międzynarodowym konsorcjum koordynowanym przez Stadtschulrat für Wien, Europa Büro.

W 2017 roku zorganizowano 22 szkolenia, seminaria, warsztaty, spotkania informacyjne, w których uczestniczyły 463 osoby. Udzielono udokumentowanych porad i konsultacji w wymiarze 177 usług oraz ok. 950 informacji i porad telefonicznych.

Więcej na temat realizowanych projektów można przeczytać w sprawozdaniu Wydziału Współpracy z UE i Szkoleń.

IV. Umocnienie roli i znaczenia Izby, jako instytucji samorządu gospodarczego w życiu gospodarczym Małopolski.

1. Aktywny udział w Komisji Wspólnej Samorządów Terytorialnych i Gospodarczych Małopolski.
2. Nawiązanie współpracy z Izłą Gospodarczą Elektroniki z Warszawy.
3. Udział prezydenta IPH w konferencji „Otwarty Kraków”.
4. Spotkanie Prezydium Rady IPH z prezydentem Krakowa Jackiem Majchrowskim, marszałkiem Województwa Małopolskiego Jackiem Krupą i dyrektcją Państwowej Inspekcji Pracy Oddział w Krakowie.
5. Udział członków Prezydium Rady IPH w VII Forum Przedsiębiorców Małopolski.
6. Spotkanie w izbie z przedstawicielami dyrekcji Małopolskiego Urzędu Celno-Skarbowego i Wojewódzkim Konserwatorem Zabytków.

7. Wysłanie do Rządu RP 2 rezolucji w sprawie podatku VAT i likwidacji prawa wieczystego użytkowania.

The collage contains several key documents and news items:

- Letter from the Ministry of Finance:** Dated Kraków, dnia 27.06.2017 r., regarding the implementation of VAT changes and the abolition of perpetual usufruct.
- Enterprise Europe Network Press Release:** Dated Kraków, dnia 14 września 2017 roku, regarding the 'KAM2SouthPL2' project.
- Sejm Report:** Dated Kraków, dnia 14 września 2017 roku, regarding the 'KAM2SouthPL2' project.
- News Snippets:**
 - Article from 'Dziennik Nowy' (2017-09-14) about the abolition of perpetual usufruct.
 - Article from 'Gazeta Wyborcza' (2017-09-14) about the abolition of perpetual usufruct.
 - Article from 'Dziennik Nowy' (2017-09-14) about the abolition of perpetual usufruct.
 - Article from 'Gazeta Wyborcza' (2017-09-14) about the abolition of perpetual usufruct.
- Official Statements:**
 - Statement from Sebastian Chwojedczko, President of IPH in Kraków, regarding the abolition of perpetual usufruct.
 - Statement from Sebastian Chwojedczko, President of IPH in Kraków, regarding the abolition of perpetual usufruct.

8. Posiedzenie w izbie zarządu Polskiego Związku Producentów Farb i Klejów (PZPFK).
9. Udział przedstawiciela izby w spotkaniu nt. współpracy Małopolski z zagranicą zorganizowanym przez urząd marszałkowski.
10. Organizacja w izbie spotkania prezesów izb z Polski Południowej z prezesem KIG Andrzejem Arendarskim.
11. Udział dyrektora IPH w spotkaniu z przedstawicielami Komisji Europejskiej, którzy przebywali w Krakowie w związku z ewaluacją nagrody pn. „Region Przedsiębiorczości”, którą Małopolska otrzymała w ubiegłym roku.
12. Wizyta w IPH pana Henryka Czubka – radcy handlowego Ambasady RP w Wiedniu.
13. Udział przedstawiciela IPH w pracach kapituły nagrody Bractwa Mecenatu Kultury – organizowanej przez UMK.
14. Wizyta w IPH prawników z 37 krajów – członków Stowarzyszenia Absolwentów Prawa Amerykańskiego w Dallas.

SPRAWOZDANIE

z działalności IPH w Krakowie oddział w Olkuszu za rok 2017

1. Do olkuskiego oddziału Izby Przemysłowo-Handlowej dołączyły dwie nowe firmy:
 - WISO GROUP SP. Z O.O.
 - ATC SP. Z O.O.
2. Menadżerowie z Olkusza zostali uhonorowani nagrodą Krakowski Dukat:
 - w kategorii właściciel firmy Jacek Czekaj „MARLIBO”
 - w kategorii właściciel firmy Grzegorz Kulawik „EL-LOGIC”
3. Dyrektor Emil Kocjan podjął działania aby pomóc lokalnym przedsiębiorcom rozwiązać problemy związane z infrastrukturą komunikacyjną:
 - dotyczy wymiany nawierzchni na drodze gminnej w Olewinie, gdzie siedziby mają między innymi: IMI, Maro; interwencja zakończona pomyślnie – nawierzchnia została wymieniona
 - dotyczy przebudowy drogi w obrębie ul. Wspólnej z drogą krajową nr 94; przy ulicy Wspólnej znajdują się siedziby takich firm jak: Firmus, Certus, Ampliz, Boltech; z uwagi na zaawansowanie projektu – interwencja w toku
4. W 2017 r. odbyły się liczne indywidualne spotkania z przedsiębiorcami, na których byli informowani o zmianach prawnych w obszarach przepisów podatkowych oraz RODO, uczestniczyli licznie w bieżących szkoleniach przygotowanych przez Izbę Przemysłowo-Handlową w Krakowie.
5. W styczniu 2018 r. w Bolesławiu zostało zorganizowane spotkanie noworoczne dla członków olkuskiego oddziału IPH; uczestniczyli w nim licznie przedstawiciele lokalnych samorządów: Burmistrzowie Olkusza i Bukowna, Wójtowie Klucz i Bolesławia. Obecny był również Starosta Olkusza oraz reprezentanci takich instytucji jak Policja, Straż Pożarna, Stacja Sanitarno-Epidemiologiczna, Szpitala w Olkuszu.
6. Dyrektor olkuskiego oddziału kontynuuje pracę w Radzie Gospodarczej przy Burmistrzu Miasta i Gminy Olkusz.
7. Dyrektor oddziału nadal działa w Stowarzyszeniu LGD „Nad Białą Przemszą”, gdzie jest przedstawicielem sektora gospodarczego.

V. Kreowanie pozytywnego wizerunku przedsiębiorców oraz zasad społecznej odpowiedzialności Biznesu.

1. Udział izby w organizacji Kongresu „Szlachetna Paczka” – patronat IPH.
2. Trzydniowe szkolenie w IPH nt. „Przygotowanie do zawodu mediatora”.
3. Nawiązanie współpracy z działem promocji Wydawnictwa Polska Press Group w sprawie reklamy i promocji działań izby.
4. Kontynuacja konkursu, który wyróżnia przedsiębiorców nagrodą Krakowski Dukat oraz nagradzanie przedsiębiorców innymi wyróżnieniami.
5. Aktywna działalność Małopolskiego Centrum Arbitrażu i Mediacji przy IPH w Krakowie. Liczba przeprowadzonych mediacji – 72. Liczba postępowań arbitrażowych – 7, w tym w sprawach z obrotu międzynarodowego – 7.
6. Udział przedstawicieli władz IPH w jubileuszu 45-lecia firmy Dragon Poland oraz w otwarciu nowego zakładu firmy.

VI. Wzmocnienie aktywności i działań Biura IPH w Krakowie.

1. Udział pracowników izby w szkoleniach pt. „Innovation Helth Check- narzędzie do skutecznej realizacji audytu innowacyjności” oraz „Start Your Network Experience”
2. Pozytywny audyt i uzyskanie nowego certyfikatu – systemu zarządzania jakością nr 137/6/SZJ/2017 potwierdzającego, iż IPH spełnia wymagania normy PN-EN ISO 9001:2015 -10 w zakresie świadczenia usług informatycznych, szkoleniowych i doradczych o charakterze proinnowacyjnym.
3. Udział prezydenta i dyrektora IPH w konferencji organizowanej przez Enterprise Investors nt. „Jak pozyskać kapitał na rozwój”.
4. IV Majowa Biesiada IPH w Hotelu Farmona.
5. Udział prezydenta IPH Sebastiana Chwedeczki i wiceprezydenta IPH Leszka Roździeńskiego w Walnym Zgromadzeniu Krajowej Izby Gospodarczej w Warszawie. L. Roździeński został wybrany na członka Prezydium Rady KIG.
6. Podpisanie umowy o współpracy IPH z Instytutem Filozofii i Socjologii Uniwersytetu Pedagogicznego w Krakowie.
7. Udział przedstawicieli IPH w inauguracjach roku akademickiego krakowskich szkół wyższych: AGH, PK, UEK, Akademii Sztuk Teatralnych.
8. Udział wiceprezydenta IPH Wojciecha Hudyki w seminarium nt. „Pracownik cudzoziemiec, szansa dla polskiego rynku pracy” – organizowanego przez Małopolski Inspektorat Pracy PIP.
9. Udział przedstawicieli władz IPH w Forum Przedsiębiorców Małopolski.
10. Udział prezydenta IPH S. Chwedeczki w warsztatach „Mapa Marek Małopolski”.
11. Organizacja Święta Izby w Akademii Sztuk Teatralnych w Krakowie.
12. Udział przedstawicieli władz izby w konferencji organizowanej przez Raiffeisen Bank nt. „Go to Innovation” oraz spotkanie z prezesem zarządu Banku – Piotrem Czarneckim.
13. Wizyta w izbie ambasadora Meksyku w Polsce.
14. Udział dyrektora IPH w uroczystości jubileuszu 10-lecia Małopolskiego Centrum Przedsiębiorczości.
15. Spotkanie wiceprezydenta IPH W. Hudyki z prezydentem i wiceprezydentem IPH obwodu wołyńskiego.
16. Udział przedstawicieli władz izby w uroczystości Dnia Niepodległości Kazachstanu i Święcie Kupca.
17. Organizacja spotkania z cyklu Kultura – Media – Biznes pt. „Czy teatr w Krakowie umiera?”

Legalizacja dokumentów

Działalność legalizacyjna wykonywana jest w imieniu Krajowej Izby Gospodarczej na podstawie ustawy o izbach gospodarczych z dnia 30.05.1989 r., z późniejszymi zmianami, na rzecz podmiotów zarejestrowanych w Polsce.

Usługa legalizacyjna obejmuje różnego rodzaju dokumenty stosowane w handlu międzynarodowym, od dokumentów autorstwa wnioskodawcy, świadectw i zaświadczeń urzędów państwowych i samorządowych.

W roku 2017:

- potwierdzono 2000 różnych dokumentów eksportowych,
- wystawiono 12 świadectw tzw, białych w związku z zapisami w akredytywach klientów.
- wystawiono 115 świadectw niepreferencyjnego pochodzenia towarów.

Z legalizacji korzystało 95 firm.

CERTYFIKATY POSIADANE PRZEZ IPH W KRAKOWIE

1. IPH posiada certyfikat Państwowej Wytwórni Papierów Wartościowych S.A. na prowadzenie punktu Weryfikacji Tożsamości związanego z pośrednictwem sprzedaży podpisu elektronicznego.
2. IPH posiada akredytację Ministerstwa Edukacji Narodowej na wybrane szkolenia w ramach kształcenia ustawicznego.
3. IPH przesłała pozytywny audyt kontrolny, w wyniku którego utrzymano ważność certyfikatu Systemu Zarządzania Jakością 137/6/SZJ/2017 w zakresie świadczenia usług informacyjnych i szkoleniowych. Jednocześnie audyt potwierdził, iż IPH w Krakowie wprowadziła i stosuje system zapewnienia jakości zgodny ze Standaryzacją Ośrodków Krajowego Systemu Usług dla MŚP w zakresie świadczenia usług szkoleniowych oraz informacyjnych poszerzonych o usługi o charakterze proinnowacyjnym.

V. INSTYTUCJE DZIAŁAJĄCE PRZY IPH

SĄD POLUBOWNY

Sąd Polubowny przy Izbie Przemysłowo-Handlowej w Krakowie, działa w ramach swoich statutowych kompetencji określonych w § 5 ust. 1 pkt. f statutu Izby, jako stały sąd arbitrażowy. Do jego zadań należy rozpatrywanie sporów zarówno pomiędzy członkami IPH w Krakowie, jak również innymi podmiotami, które złożyły zapis na Sąd Polubowny. Instytucja ta działa na podstawie uchwalonego regulaminu i szczegółowych taryf opłat przewidzianych dla obrotu krajowego i międzynarodowego.

Bieżąca działalność Sądu koncentruje się przede wszystkim na rozstrzygnięciu sporów cywilnoprawnych, szczególnie w zakresie krajowego i międzynarodowego obrotu gospodarczego.

Dbając o wysoką jakość prowadzonej działalności, Sąd współpracuje z najwyższej klasy specjalistami w dziedzinie prawa handlowego, gospodarczego, prawa spółek, prawa budowlanego, autorskiego i innych.

Na naszej liście arbitrów znajdują się renomowani adwokaci i radcy prawni z całej Polski, m.in. Prof. dr. hab. Wojciech Pyziół, adw. Krzysztof Labe, adw. Janusz Długopolski, dr Andrzej Tynel, adw. Stanisław Kłys czy też adw. Andrzej Zacharzewski.

Struktura wewnętrzna Sądu:

1. Prezydium:
 - Prof. dr hab. Elżbieta Traple – Prezes Sądu
 - Adw. Jan Długopolski – Zastępca Prezesa
 - R. pr. Halina Kwiatkowska – Zastępca Prezesa
 - R. pr. Jerzy Muzyk – Zastępca Prezesa
2. Rada Sądu Polubownego:
 - Prof. dr hab. Wojciech Pyziół – Przewodniczący Rady
 - Prezydent IPH Andrzej Zdebski – Członek Rady
 - adw. Krzysztof Labe – Członek Rady
3. Sekretarz Sądu Polubownego:
 - Michał Babij

STATYSTYKI:

Rok 2017: Ilość rozpatrzonych spraw: 7

Sumaryczna wartość przedmiotów sporów: 967 142 zł

Rok 2016: Ilość rozpatrzonych spraw: 7

Sumaryczna wartość przedmiotów sporów: 824 925 zł

Rok 2015: Ilość rozpatrzonych spraw: 12

Sumaryczna wartość przedmiotów sporów: 2 853 657 zł

Rok 2014: Ilość rozpatrzonych spraw: 19, w tym 18 spraw z obrotu międzynarodowego, a 1 z obrotu krajowego

Sumaryczna wartość przedmiotów sporów: 1 609 021 zł.

Rok 2013: Ilość rozpatrzonych spraw: 21, w tym 20 spraw z obrotu międzynarodowego, a 1 z obrotu krajowego

Sumaryczna wartość przedmiotów sporów: 1 944 458 zł.

Rok 2012: Ilość rozpatrzonych spraw: 28, w tym 26 spraw z obrotu międzynarodowego, a 2 z obrotu krajowego

Sumaryczna wartość przedmiotów sporów: 2 678 954 zł.

Rok 2011: Ilość rozpatrzonych spraw: 64, w tym 62 z obrotu międzynarodowego, a 2 z obrotu krajowego

Sumaryczna wartość przedmiotów sporów: 11 434 373 zł.

Rok 2010: Ilość rozpatrzonych spraw: 17, w tym 16 z obrotu międzynarodowego, a 1 z obrotu krajowego

Sumaryczna wartość przedmiotów sporów: 2 727 224 zł.

Średni czas rozpoznania sprawy wynosi 90 dni

Więcej informacji na temat Sądu Polubownego przy IPH w Krakowie na stronie internetowej:

www.iph.krakow.pl w zakładce „Sąd Polubowny”.

MAŁOPOLSKIE CENTRUM ARBITRAŻU I MEDIACJI

Centrum Arbitrażu i Mediacji przy Izbie Przemysłowo-Handlowej w Krakowie powstało w ramach projektu pn. „Centra Arbitrażu i Mediacji – projekt pilotażowy” realizowanego przez Ministerstwo Gospodarki wspólnie z sześcioma Partnerami z całej Polski. Projekt ten jest pierwszym tak prestiżowym doniosłym wydarzeniem promującym ideę mediacji i arbitrażu wśród przedsiębiorców. Głównym celem Projektu jest upowszechnienie stosowania mediacji i arbitrażu, jako skutecznych metod rozwiązywania sporów gospodarczych. Projekt i przewidziane w nim inicjatywy umożliwią nie tylko realizację zamierzonego celu głównego, ale również wpłyną w szerszej perspektywie na stworzenie dogodnych warunków polubownego rozwiązywania sporów pomiędzy przedsiębiorcami.

Na liście stałych mediatorów centrum znajdują się czynni adwokaci i radcowie prawni:

1. r. pr. dr Wiktor Czabaj
2. adw. Grzegorz Górecki
3. adw. Małgorzata Kożuch
4. adw. Krzysztof Labe
5. r. pr. Karolina Lempart
6. adw. dr Magdalena Makiela
7. r. pr. Jerzy Muzyk
8. adw. Joanna Wsolek
9. adw. Andrzej Zacharzewski
10. adw. Karol Zawiślak.

Łączna liczba mediacji gospodarczych, które zostały przeprowadzone w 2017 roku: 72

Kierownik Małopolskiego Centrum Arbitrażu i Mediacji przy IPH w Krakowie – Michał Babij

Kontakt: 12 428 92 60, arbitraz@iph.krakow.pl

Więcej informacji na temat Małopolskiego Centrum Arbitrażu i Mediacji można znaleźć na stronie www.iph.krakow.pl oraz www.caim.gov.pl w zakładce CAM Małopolskie.

SEKCJE BRANŻOWE

Podstawowym celem działania Sekcji Branżowych (SBR) jest dążenie do wspomagania działalności prowadzonej przez Członków SBR poprzez poszukiwanie możliwości poprawy warunków ich funkcjonowania w zakresie otoczenia: prawnego, ekonomicznego, środowiskowego itp., a także umacniania wizerunku Członków SBR jako firm stowarzyszonych w IPH.

**Regulamin działalności sekcji branżowych
działających w ramach Izby Przemysłowo-Handlowej w Krakowie**

I. Organizacja działalności Sekcji branżowych

§ 1

1. Zasady działalności Sekcji branżowych wyodrębnianych w ramach przedsiębiorstw zrzeszonych w Izbie Przemysłowo-Handlowej w Krakowie (IPH) zatwierdza Rada IPH.
2. Przynależność do danej Sekcji branżowej (SBR) określana jest deklaratywnie przez firmy – Członków IPH, przy czym uczestnictwo danej firmy w jednej SBR, nie wyklucza jej przynależności do innych SBR.
3. Działalność operacyjna prowadzona jest przez SBR z wykorzystaniem biura IPH, które będzie udzielało władzom SBR niezbędnego wsparcia organizacyjnego oraz zapewni SBR pełną obsługę biurową, w tym także organizację i bieżące aktualizacje dedykowanej dla danej SBR strony internetowej i obsługę ewentualnej komunikacji elektronicznej.
4. Zarządzający SBR powinni informować Dyrektora biura IPH oraz pozostałe SBR o zgłaszanych inicjatywach i realizowanych przedsięwzięciach, w celu koordynacji działań wszystkich SBR oraz wykorzystania inicjatyw i doświadczeń umożliwiających jak najbardziej efektywną działalność IPH.
5. SBR powinny prowadzić efektywną komunikację w zakresie udostępniania posiadanych informacji, dostępnych analiz i opracowań, które będą mogły być przydatne w działalności innej SBR lub jej Członków.

II. Organizacja i władze Sekcji branżowych

§ 2

1. Sekcje branżowe (SBR) obejmują firmy (Członkowie SBR), których zadeklarowanym dominującym, bądź istotnym rodzajem aktywności gospodarczej jest prowadzona na terenie Polski lub poza jej granicami:
 - a) działalność produkcyjna w przypadku firm zakwalifikowanych do Sekcji Przemysłu (SP),
 - b) działalność handlowa w przypadku firm zakwalifikowanych do Sekcji Handlu (SH),
 - c) działalność usługowa w przypadku firm zakwalifikowanych do Sekcji Usług (SU),
 - d) działalność w zakresie budownictwa w przypadku firm zakwalifikowanych do Sekcji Budownictwa (SB),
 - e) działalność w zakresie usług innowacyjnych w przypadku firm zakwalifikowanych do Sekcji Innowacji (SI).
2. Członkami SBR mogą być także firmy prowadzące inny rodzaj działalności, jeżeli przynależność do tej grupy branżowej uzasadniają inne istotne przesłanki wskazane przez Członka IPH.

§ 3

1. Pracami SBR kieruje Przewodniczący, powoływany przez Radę IPH na czas trwania jej kadencji oraz odwoływany przez Radę IPH z własnej inicjatywy lub na wniosek przynajmniej połowy Członków SBR.
2. Przewodniczący SBR może powołać do współkierowania SBR Wiceprzewodniczącego i/lub Sekretarza SBR oraz określić zakresy ich obowiązków.
3. Przewodniczący SBR zwołuje formalne spotkania z Członkami SBR, bądź organizuje wymianę informacji i podejmowanie ustaleń w formie obiegowej.
4. Przewodniczący SBR przedstawia Radzie IPH raz w roku sprawozdanie z działalności SBR.

III. Cele i zakres działalności Sekcji branżowych

§ 4

1. Podstawowym celem działania SBR jest dążenie do wspomagania działalności prowadzonej przez Członków SBR poprzez poszukiwanie możliwości poprawy warunków ich funkcjonowania w zakresie otoczenia: prawnego, ekonomicznego, środowiskowego itp., a także umacniania wizerunku Członków SBR jako firm stowarzyszonych w IPH.
2. SBR będą na bieżąco komunikować się z Członkami SBR w celu pozyskiwania i aktualizowania informacji na temat warunków i ewentualnych problemów w działalności, których poprawa, bądź eliminacja mogłyby być przedmiotem inicjatyw SBR, jako organu reprezentującego Członków o określonym profilu działalności.
3. SBR będą podejmować inicjatywy skierowane do odpowiednich ośrodków władz lokalnych i centralnych oraz do innych instytucji, poszukując możliwości usprawnienia procesów i procedur oraz eliminowania barier wpływających na działalność Członków SBR.
4. SBR będą reprezentować wspólny interes Członków SBR przed urzędami i instytucjami, w przypadku podejmowania przez władze SBR IPH powyższych inicjatyw.

§ 5

1. SBR we współpracy z Biurem IPH będą prowadzić działalność marketingową i promocyjną zmierną do wspierania wizerunku Członków SBR jako uczestników IPH.
2. SBR będą prowadzić działania zmierną do zwiększenia integracji Członków SBR, organizować spotkania tematyczne oraz płaszczyzny wymiany informacji i doświadczeń pomiędzy Członkami SBR, atakże Członkami innych SBR działających w ramach IPH.
3. SBR z inicjatywy Członków SBR będą poszukiwać możliwości rozwiązań konkretnych problemów w działalności Członków SBR, w oparciu o wymianę informacji wewnątrz SBR oraz na bazie zasobów i możliwości IPH.
4. SBR będą wspierać i propagować wśród Członków SBR inicjatywy i przedsięwzięcia podejmowane przez IPH.

§ 6

1. SBR będą prowadzić działalność informacyjną o realizowanych przedsięwzięciach także wśród innych firm niezrzeszonych w IPH oraz propagować potrzebę integracji w ramach IPH jako organizacji mogącej zapewnić wsparcie, pomoc i reprezentowanie w rozwiązywaniu możliwych problemów.
2. SBR będą komunikować się z innymi organizacjami gospodarczymi, organizacjami przedsiębiorców itp. w celu poszukiwania możliwości zwiększenia skuteczności w realizacji celów SBR i IPH.

Rada Izby Przemysłowo-Handlowej w Krakowie na posiedzeniu w dniu 14 października 2009 r. zatwierdziła regulamin Sekcji Branżowych działających w IPH jako wydzielone jednostki organizacyjne. Ponadto Rada IPH powołała na przewodniczących Sekcji Branżowych następujące osoby:

Wiceprezydent IPH ds. Budownictwa **Wojciech Hudyka** – Sekcja Budownictwa
 Wiceprezydent IPH ds. Usług **Marcin Mazgaj** – Sekcja Usług
 Wiceprezydent IPH ds. Handlu **Jan Sady** – Sekcja Handlu
 Wiceprezydent IPH ds. Przemysłu **Michał Czekaj** – Sekcja Przemysłu
 Wiceprezydent IPH ds. Innowacji **Hubert Kardasz** – Sekcja Innowacji.

VI. OBECNOŚĆ PRZEDSTAWICIELI IZBY W ORGANIZACJACH POWOŁANYCH PRZEZ WŁADZE ADMINISTRACJI PAŃSTWOWEJ, SAMORZĄDU TERYTORIALNEGO I GOSPODARCZEGO Z REKOMENDACJI IPH.

Doceniając rolę Izby w stymulowaniu rozwoju gospodarczego i społecznego Krakowa i Małopolski, lokalne władze samorządowe powołały przedstawicieli IPH do pełnienia społecznych funkcji w różnych ciałach, zarządzanych przez poszczególne władze samorządowe. W okresie sprawozdawczym wielu przedstawicieli rekomendowanych przez Izbę Przemysłowo-Handlową w Krakowie zasiadało w gremiach powołanych przez władze administracji państwowej i samorządowej

Poniżej instytucje i gremia, do których Izba rekomendowała swoich przedstawicieli:

Komisja Wspólna Samorządów Terytorialnych i Gospodarczych Małopolski.

Skład Komisji Wspólnej Samorządów Terytorialnych i Gospodarczych Małopolski

Strona samorządów terytorialnych:

1. Jacek Krupa – Marszałek Województwa Małopolskiego – Przewodniczący KWSTiGM
2. Elżbieta Koterba, Zastępca Prezydenta ds. Rozwoju Miasta Krakowa
3. Marek Gabzdyl – Wójt Gminy Raciechowice – przedstawiciel Forum Wójtów, Burmistrzów i Prezydentów Małopolski
4. Jacek Juszkiewicz – Starosta Wielicki – przedstawiciel Konwentu Starostów Województwa Małopolskiego
5. Jan Pamuła – Prezes Małopolskiej Agencji Rozwoju Regionalnego S.A.
6. Janusz Chwierut – Prezydent Miasta Oświęcim
7. Ryszard Nowak – Prezydent Miasta Nowego Sącza
8. Grzegorz Lipiec – Członek Zarządu Województwa Małopolskiego
9. Roman Ciepiela – Prezydent Miasta Tarnowa

Strona samorządów gospodarczych:

1. Sebastian Chwedeczko – Prezydent Izby Przemysłowo-Handlowej w Krakowie
2. Paweł Kukła – Prezes Sądeckiej Izby Gospodarczej – Wiceprzewodniczący KWSTiGM
3. Wacław Andruszko – Dyrektor Izby Przemysłowo-Handlowej w Krakowie – koordynator strony samorządów gospodarczych
4. Artur Półtorak – Pełnomocnik Zarządu Jurajskiej Izby Gospodarczej ds. mediacji gospodarczych
5. Zdzisław Janik – Wiceprezes Izby Przemysłowo-Handlowej w Tarnowie
6. Andrzej Kawecki – Prezes Tatrzańskiej Izby Gospodarczej
7. Marek Teper – Prezes Nowotarskiej Izby Gospodarczej
8. Janusz Kowalski – Prezes Małopolskiej Izby Rzemiosła i Przedsiębiorczości
9. Piotr Laskowski – Prezes Krakowskiej Izby Turystyki
10. Andrzej Kuta – Prezes Izby Rzemieślniczej oraz Małej i Średniej Przedsiębiorczości w Tarnowie
11. Jan First – Członka Zarządu Izby Rzemiosła i Przedsiębiorczości w Nowym Sączu

PODSUMOWANIE PRAC KWSTiGM ZA ROK 2017.

Komisja Wspólna Samorządów Terytorialnych i Gospodarczych Małopolski (KWSTiGM) – to zespół **opiniotawczo-doradczy** dla Zarządu Województwa Małopolskiego. Komisja wypracowuje i uzgadnia opinie, które służą podejmowaniu decyzji gospodarczych.

Obecny **skład Komisji stanowi 20 członków - przedstawicieli samorządów gospodarczych i samorządów terytorialnych** województwa. Obie strony Komisji są równorzędnymi partnerami.

Tematy obrad KWSTiGM podejmowane w 2017 r. dotyczyły obszarów:

1. Rozwoju regionalnego i gospodarki w tym zaprezentowano:

- 1) Projekt zmian Planu Zagospodarowania Przestrzennego Województwa Małopolskiego.
- 2) Bieżącą działalność Małopolskiej Agencji Rozwoju Regionalnego S.A.
- 3) SPIN Małopolskie Centra Transferu Wiedzy.
- 4) Podmiotowy system finansowania usług rozwojowych dla MSP oraz pracujących osób dorosłych w Małopolsce.
- 5) Wyniki Ewaluacji ex-post wdrażania Regionalnej Strategii Innowacji Województwa Małopolskiego 2008-2013 w perspektywie jej oddziaływania na regionalną innowacyjność w horyzoncie 2016 roku.

2. Infrastruktury transportowej – w zakresie:

- 1) Drogi Brzesko - Nowy Sącz - Muszynka (przejście graniczne).
- 2) KWSTiGM podjęła Uchwałę Nr 1/2017 z dnia 1 marca 2017 r. w sprawie przygotowania Raportu Ekspertów dotyczącego realnych skutków gospodarczych i społecznych dla regionu Sądecki wynikających z braku wybudowania nowej drogi Brzesko - Nowy Sącz - Muszynka do 2025 roku. Wykonanie przedmiotowej Uchwały zlecono Małopolskiej Agencji Rozwoju Regionalnego S.A.
- 3) Raport „Realne skutki gospodarcze i społeczne dla regionu Sądecki wynikające z braku nowej drogi na trasie Brzesko – Nowy Sącz – Muszynka”.

GREMIA POWOŁANE PRZEZ MARSZAŁKA WOJ. MAŁOPOLSKIEGO:

Rada Krakowskiego Szpitala Specjalistycznego im. J.P. II w Krakowie
Andrzej Zdebski – przewodniczący Rady

Rada Uniwersyteckiego Szpitala Dziecięcego w Krakowie w Prokocimiu
Wacław Andruszko – członek Rady

Małopolska Rada Gospodarcza przy Marszałku Województwa Małopolskiego
Andrzej Zdebski

Rada Innowacji dla Województwa Małopolskiego
Hubert Kardasz – członek Rady

Rada Muzeum Archeologicznego w Krakowie
Jadwiga Wiśniowska – członek Rady

Małopolska Rada ds. Społeczeństwa Informacyjnego
Krzysztof Deszyński – członek Rady

Komitet Monitorujący Regionalny Program Operacyjny Małopolski 2014-2020.
Marek Piwowarczyk – członek Komitetu

INSTYTUCJE POWOŁANE PRZEZ PREZYDENTA MIASTA KRAKOWA:

Jadwiga Wiśniowska – członek Zespołu Programowego „Porozumienie na rzecz rozwoju przedsiębiorczości w Krakowie”

INNE ORGANIZACJE I GREMIA:

Leszek Rożdżeński – członek Prezydium Krajowej Izby Gospodarczej

Andrzej Zdebski – członek Rady Akademii Górniczo-Hutniczej w Krakowie

Andrzej Zdebski – współprzewodniczący Wojewódzkiej Rady Dialogu Społecznego

Marek Piwowarczyk – współprzewodniczący Wojewódzkiej Rady Dialogu Społecznego, kanclerz Łoży BCC w Małopolsce

Jerzy Wrzecieć – reprezentant IPH w Polsko-Słowackiej Komisji Międzyrządowej ds. Współpracy Transgranicznej.

Emil Kocjan – członek Forum Małopolski Zachodniej

VII. DZIAŁANIA NA RZECZ ROZWOJU MAŁYCH I ŚREDNICH PRZEDSIĘBIORSTW

Izba Przemysłowo-Handlowa w Krakowie uczestniczy w realizacji projektów, których celem jest prowadzenie działań na rzecz przedsiębiorstw z sektora MŚP. Przedsiębiorstwa te stanowią około trzech czwartych wszystkich firm zrzeszonych w IPH. Szczegółowe informacje dotyczące realizowanych projektów znajdują się w sprawozdaniach poszczególnych wydziałów.

IPH od roku 2004 r. jest akredytowanym ośrodkiem Krajowego Systemu Usług dla Małych i Średnich Przedsiębiorstw świadczący usługi informacyjne i szkoleniowe. Dzięki temu może uczestniczyć w konkursach ogłaszanych przez Polską Agencję Rozwoju Przedsiębiorczości. Z naszych usług skorzystało kilka tysięcy klientów. Szczegóły znajdują się w sprawozdaniach z prac poszczególnych wydziałów IPH.

Enterprise Europe Network – Wsparcie dla biznesu w zasięgu ręki – to jedno z najważniejszych narzędzi Komisji Europejskiej wspierających rozwój głównie małych i średnich przedsiębiorstw (MŚP) sieć powstała na bazie dotychczas istniejących Euro Info Centres oraz Innovation Relay Centres. Ośrodek Enterprise Europe Network działa w ramach Konsorcjum Południowa Polska, które tworzy 9 partnerów z czterech województw: małopolskiego, śląskiego, świętokrzyskiego i podkarpackiego.

Celem sieci Enterprise Europe Network jest pomaganie małym i średnim przedsiębiorstwom w rozwoju ich potencjału innowacyjnego i zwiększanie świadomości w zakresie polityki Komisji Europejskiej.

„KAM2SouthPL2” Zarządzanie kluczowymi klientami Instrumentu dla MŚP oraz poprawa zdolności w zakresie zarządzania innowacjami w sektorze MŚP jako nowych proinnowacyjnych usług dla MŚP w południowej Polsce. **Projekt finansowany z Programu Ramowego „HORYZONT 2020”.**

W ramach projektu realizowane są dwa modele bezpłatnych usług dla MŚP:

- wsparcie beneficjentów działania Instrument MŚP w jak najefektywniejszej realizacji projektu, w tym w wyborze odpowiedniego coacha projektu oraz komunikacji z nim;
- audyty innowacyjności oparte na metodologii IMP3rove, zakończone raportem rezultatów firmy, w oparciu o który konsultant przeprowadza z przedstawicielem bądź przedstawicielami firmy warsztaty, których celem jest optymalizacja jej procesów zarządzania innowacjami, tak aby zapewnić jej maksymalną konkurencyjność i trwały wzrost.

Do końca 2017 roku wykonano 3 audyty Improve, 4 audyty przy użyciu Health Check. Wykonano także 3 usługi KAM.

„KAM2SouthPL2”

Kontakt – Roman Cupryś 12 428 92 59, rcuprys@iph.krakow.pl

VIII. PRACA POSZCZEGÓLNYCH WYDZIAŁÓW W 2017 ROKU

1) WYDZIAŁ KOMUNIKACJI I PRZEDSIĘBIORCZOŚCI

Misją wydziału jest:

- koordynowanie działań związanych z komunikacją Izby z jej członkami, otoczeniem gospodarczym i administracyjnym oraz mediami,
- aktywne kształtowanie wizerunku Izby Przemysłowo-Handlowej w Krakowie,
- badanie rynku pod kątem produktów oferowanych przez Izbę oraz ich promowanie,
- wspieranie informacją gospodarczą firm członkowskich i innych firm z regionu.

Informacja gospodarcza

Wysłano 34 elektroniczne wiadomości (newslettery) zawierających 248 informacji gospodarczych oraz informacji z firm członkowskich a także informacji zawierających zaproszenia na szkolenia organizowane w IPH i 12 newsletterów EEN. Na stronie IPH odwiedzanej średnio 2 tysiące razy w miesiącu, zamieszczano na bieżąco informacje gospodarcze oraz informacje z firm członkowskich.

Obsługa i promocja firm członkowskich

- Aktualizowanie bazy danych IPH, weryfikacja informacji dot. firm członkowskich na stronie www, w bazie mailowej
- Opracowywanie informacji od firm członkowskich do newslettera i zamieszczenia na stronie www.iph.krakow.pl
- Weryfikowanie dokumentów składanych przez firmy – kandydatów na członków IPH, w omawianym okresie przyjęto w poczet członków IPH 17 firm i wykreślono z listy 10 firm.
- Przygotowywanie zaświadczeń o członkostwie, listów gratulacyjnych i adresów okolicznościowych,
- Udzielanie telefonicznie i poprzez pocztę elektroniczną informacji dot. warunków uzyskania członkostwa w IPH
- Opracowywanie kompletu dokumentów dla potencjalnych członków IPH, wykorzystywanych podczas akcji promocyjnych IPH
- Archiwizacja zdjęć IPH
- Prowadzenie archiwum prasowego z wycinkami z gazet dotyczących działalności IPH.
- Przygotowanie rekomendacji firm członkowskich IPH do konkursów, firmy – kandydaci do Krakowskiego Dukata.
- Opracowanie i uzupełnianie ankiet dot. IPH.
- Organizacja uroczystości i imprez izbowych: Majowa Biesiada IPH, Święto Izby, Krakowski Dukat, Kultura-Media-Biznes, tj. wysyłka materiałów, weryfikacja składanych dokumentów, przygotowanie posiedzenia kapituły Krakowskiego Dukata, organizacja uroczystości w Małopolskim Ogrodzie Sztuki w Krakowie. Przygotowanie i uzgadnianie promocji firm podczas Święta Izby.

Szersza informacja na temat wybranych działań izby:

W maju odbyła się czwarta Majowa Biesiada IPH, w której uczestniczyło 100 przedstawicieli firm członkowskich oraz zaproszonych gości. Kontynuowaliśmy tym majowym spotkaniem tradycję w IPH – majowych spotkań w dobrej, nieoficjalnej atmosferze członków i sympatyków Izby. Wszyscy doskonale się bawili kosztując białe wina i racząc się biesiadnym posiłkiem a także włączając się w śpiew biesiadnych piosenek.

We wrześniu w Izbie Przemysłowo-Handlowej w Krakowie odbyło się spotkanie z przedstawicielami 39 kancelarii prawnych z 23 krajów, członkami klubu absolwenta Akademii Prawa Amerykańskiego na Uniwersytecie w Dallas. W trakcie spotkania zaprezentowano działalność IPH w Krakowie na rzecz przedsiębiorców, ze szczególnym uwzględnieniem działań w zakresie sądownictwa polubownego i mediacji. Inicjatorem zjazdu prawników w Krakowie był jeden z członków tego prestiżowego klubu, mecenas Andrzej Zacharzewski, wspólnik zrzeszonej w IPH kancelarii Zacharzewski & Wspólnicy.

W październiku w IPH odbyło się spotkanie organizowane przez PZU Życie S.A. dotyczące obowiązkowych zmian w przepisach emerytalnych. Spotkanie w formie śniadania biznesowego. Śniadanie dotyczyło przyjętego przez Radę Ministrów w lutym 2017 br. Program Budowy Kapitału, który za główny cel stawia sobie zagwarantowanie bezpieczeństwa finansowego Polaków poprzez wsparcie rodzimego biznesu i stworzenie zabezpieczenia w formie realnej emerytury kapitałowej. Nowe propozycje Ministerstwa Rozwoju dążą do wprowadzenia obowiązkowego systemu oszczędzania organizowanego i współfinansowanego przez pracodawców, które docelowo obejmą większość czynnych zawodowo obywateli. Podczas spotkania można się było dowiedzieć jak się przygotować do nowych obowiązków? Na czym będą polegać Pracownicze Plany Kapitałowe? Czy można uniknąć obowiązku finansowania Pracowniczych Planów Kapitałowych? Czy Pracownicze Programy Emerytalne są lepszym rozwiązaniem?

W listopadzie Izba obchodziła 167 rocznicę założenia. Jak co roku uroczystość promowała osiągnięcia firm członkowskich. Podczas Święta Izby zostały wręczone firmom wyróżnienia i dyplomy. Podczas Święta IPH miała także miejsce uroczystość rozdania Nagród „Krakowskiego Dukata” nagrody, która honoruje osoby za osiągnięte wyniki ekonomiczne, za inwencję, za umiejętność dzielenia się sukcesami z otoczeniem, w którym dana osoba prowadzi swą działalność.

Ponadto działania Wydziału obejmowały zadania związane z naborem uczestników, organizację spotkania i konferencji, przygotowanie materiałów i ich dystrybucji wśród uczestników, logistykę i archiwizację materiałów.

ORGANIZOWANIE UROCZYŚTOŚCI I SPOTKAŃ IZBOWYCH:

ŚWIĘTO IPH W KRAKOWIE – 10 listopada 2017 – JUBILEUSZ 167-lecia.

Święto Izby Przemysłowo-Handlowej w Krakowie jest organizowane w rocznicę powstania pierwszej Izby Handlu i Przemysłu w Krakowie w dniu 14 listopada 1850 roku. Uroczystość służy integracji środowiska gospodarczego Małopolski, stanowi okazję do podsumowania osiągnięć Izby w minionym roku oraz wyróżnienia firm i osób, które w szczególny sposób przyczyniły się do rozwoju gospodarczego miasta i regionu.

Święto Izby stwarza doskonałą możliwość promowania marki oraz produktów czy usług nie tylko wśród firm członkowskich Izby Przemysłowo-Handlowej, ale także wśród licznie zaproszonych gości, będących przedstawicielami świata kultury, nauki, władz rządowych i samorządowych, dyplomatów oraz mediów.

Honorowy Patronat nad uroczystością objęli Wojewoda Małopolski Piotr Ćwik, Marszałek Województwa Małopolskiego Jacek Krupa oraz Prezydent Miasta Krakowa prof. Jacek Majchrowski.

Wydarzenie swoim patronatem objęła TVP Kraków oraz Dziennik Polski. W trakcie uroczystości wręczono m.in. wyróżnienie przyznawane przez uczestników spotkania z cyklu Kultura – Media – Biznes, Nagrody Krakowskiego Dukata, a także Dyplomy im. Teodora Baranowskiego.

Patronat medialny

Uroczystość Święta Izby mogła być zorganizowana dzięki wsparciu firm członkowskich:

Sponsor Główny:

Philip Morris Polska

Pozostali sponsorzy:

MPEC S.A.

MARR S.A.

UMWM

Air Liquide

BRK S.A.

Firma JANEX Sp. z o.o.

Bank Zachodni WBK

SAG Sp. z o.o.

Fundacja Aby Życ

3S Fibertech

VISTAR Sp. z o.o.

ANTRANS GROUP Sp. z o.o.

Mix Electronics

Legal Concept Sp. z o.o.

NAJWYŻSZE WYRÓŻNIENIE IZBY – HONOROWA STATUETKA IPH.

Andrzejowi Zdebskiemu

Prezydentowi IPH w Krakowie w latach 2001 – 2017. W dowód wdzięczności i uznania za zainicjowanie wielu prestiżowych przedsięwzięć Izby oraz znaczący wkład w umacnianie samorządu gospodarczego w Polsce.

WRĘCZENIE STATUETEK KRAKOWSKIEGO DUKATA 2017

Krakowski Dukat to nagroda przyznawana od 1991 roku z inicjatywy gazety „Czas Krakowski”. Nagroda przyznawana była przedsiębiorcom wywodzącym się ze środowisk gospodarczych woj. krakowskiego za znaczące osiągnięcia w działalności gospodarczej w okresie transformacji ustrojowej. W tym okresie patronat nad nagrodą, obok „Czasu Krakowskiego”, objęła IPH w Krakowie.

Od 1998 roku Izba Przemysłowo-Handlowa stała się jedynym fundatorem nagrody. Nagroda Krakowski Dukat ma charakter promocyjny i przyznawana jest nie przedsiębiorstwu lecz osobie, która je założyła lub nim zarządza. Nagroda wyróżnia i honoruje osoby za osiągnięte wyniki ekonomiczne, za inwencję, za umiejętność dzielenia się sukcesami z otoczeniem, w którym dana osoba prowadzi swą działalność.

Nagroda Krakowski Dukat przyznawana jest w **czterech kategoriach**:

1. **Samorządowy Kreator Przedsiębiorczości**, do której kandydatów rekomenduje Marszałek Województwa Małopolskiego spośród starostów, burmistrzów i wójtów małopolskich. Nagroda w tej kategorii honoruje tych przedstawicieli władz samorządowych, którzy osobiście przyczyniają się do rozwoju lokalnej społeczności poprzez tworzenie korzystnych warunków dla rozwoju i upowszechniania przedsiębiorczości oraz kreowanie nowych możliwości rozwoju gospodarczego
2. **Właściciel Firmy**:
 - Mikro
 - Małej
 - Średniej
 - Dużej
3. **Menedżer Firmy**
4. **Kreator Przedsiębiorczości**

LAUREACI NAGRODY KRAKOWSKIEGO DUKATA 2017

ZŁOTE KRAKOWSKIE DUKATY

Złoty Dukat (nagroda specjalna – tą nagrodą mogą być uhonorowane osoby, które już wcześniej otrzymały Krakowskiego Dukata i nieprzerwanie, minimum 15 lat zarządzają tą samą firmą, rozwijając ją i utrzymując jej wysoką pozycję na rynku.

NAGRODĘ ZŁOTEGO KRAKOWSKIEGO DUKATA OTRZYMALI:

Z rekomendacji IPH w Krakowie

JANUSZ URBANIEC – PREZES ZARZĄDU SUBOPOL SP. Z O. O. ŁAZISKA GÓRNE

Prezes Janusz Urbaniec, z wykształcenia ekonomista, założył firmę w 1992 r. Od początku swojej działalności firma związana jest z branżą górniczą i handlem paliwami stałymi. Firma współpracuje z górnictwem niemieckim, czeskim, południowoafrykańskim i chilijskim. Od roku 2013 firma tworzy grupę kapitałową ze Spółką City Car – znanym i cenionym dealerem samochodów marki Ford. Grupa zatrudnia 150 pracowników.

Firma Subopol wspiera finansowo m. in. UNICEF, hospicja dla dzieci, wioski dziecięce, Teatr Za Jeden Uśmiech w Krakowie.

Prezes Janusz Urbaniec jest członkiem Towarzystwa Myśli Filozoficznej prof. Józefa Tischnera w Krakowie, Laureatem Krakowskiego Dukata 2012.

Z rekomendacji IPH w Tarnowie

LESZEK ROLESKI – PREZES ZARZĄDU ZAKŁAD PRZETWÓRSTWA MIĘSNEGO „ROL-PEK” LESZEK ROLESKI

Prezes Leszek Roleski działalność gospodarczą prowadzi od 45 lat. Zakład Przetwórstwa Mięsnego „ROL-PEK” Leszek Roleski jest jednym z liderów w produkcji wyrobów mięsnych i wędliniarskich na terenie Małopolski. Firma posiada sieć swoich hurtowni i sklepów firmowych. Prezes Roleski wspiera aktywnie liczne wydarzenia w lokalnym środowisku, m.in. Dożynki Gminne a także wspiera OSP, Caritas, szkoły i przedszkola, Tarnowską Akademię Piłkarską, sport rajdowy i żużel,

Laureat Krakowskiego Dukata 2002.

W imieniu laureata nagrodę odebrał Ryszard Starzec – członek Rady IPH w Tarnowie.

KATEGORIA SAMORZĄDOWY KREATOR PRZEDSIĘBIORCZOŚCI**Z rekomendacji marszałka woj. Małopolskiego Jacka Krupy****TOMASZ ŻAK – BURMISTRZ ANDRYCHOWA.**

Pan Tomasz Żak został wybrany na burmistrza Andrychowa na kadencję 2014-2018. Jest absolwentem Prawa UJ, Wydziału Finansów UEK oraz Zarządzania na WSPiZ im. Leona Koźmińskiego w Warszawie. Posiada duże doświadczenie menedżerskie i praktykę w zarządzaniu dużymi zespołami. Pan Burmistrz wyróżnia się kreatywnością oraz szczególnym zaangażowaniem w rozwój lokalnej przedsiębiorczości.

Aktywnie działa na rzecz rozwoju gminy, aktywizację lokalnych środowisk i promocję działań ekologicznych.

KATEGORIA MENEDŻER FIRMY**Z rekomendacji IPH w Krakowie****RAFAŁ ŚWIERCZYŃSKI – PREZES ZARZĄDU MPK S.A. W KRAKOWIE**

Pan Rafał Świerczyński rozpoczął pracę w MPK S.A. w czerwcu 2012 r. od czerwca 2014 pełni funkcję prezesa zarządu. Z wykształcenia ekonomista o specjalności bankowość i finanse (Uniwersytet Ekonomiczny w Krakowie). W 2004 roku uzyskał doktorat z zakresu zarządzania w Szkole Głównej Handlowej. Doświadczenie zawodowe zdobywał w instytucjach finansowych. Posiada licencje: Głównego Księgowego, Maklera Papierów Wartościowych, Doradcy Inwestycyjnego oraz Certyfikat Kompetencji Zawodowych w Drogowym Transporcie Osób.

Kierowana przez prezesa Rafała Świerczyńskiego spółka podejmuje liczne działania na rzecz społeczności lokalnej. M.in. Mikołajkowy tramwaj, aleje 140 litrów krwi na 140 lecie MPK, opieka patronacka nad zespołem Szkół nr 1 im R. Kalinowskiego i Zespołem Szkół Elektrycznych nr 2 – nieodpłatne odbywanie praktyk, zatrudnianie absolwentów, organizowanie zajęć pozaszkolnych rozwijających wiedzę techniczną.

Z rekomendacji IPH w Tarnowie**HENRYK ŁABĘDŹ – PREZES ZARZĄDU – ZAKŁADY MECHANICZNE TARNÓW S.A.**

Pan Henryk Łabędź związany jest z Zakładami Mechanicznymi od blisko 30 lat. Pracował w Dziale Zaopatrzenia i Dziale Rewizji Gospodarczej. Pełnił funkcję wiceprzewodniczącego NSZZ Solidarność w Małopolsce i szefa organizacji związkowej w ZM Tarnów. Jest absolwentem KUL kierunku Zarządzanie i Marketing. Zasiadał w radach nadzorczych Tarnowskiego Klastra Przemysłowego, MPK w Tarnowie i Funduszu Gospodarczego Regionu Małopolskiego.

Od 2016 r. jest Prezesem Zarządu Zakładów Mechanicznych Tarnów. Głównym profilem produkcji przedsiębiorstwa jest szeroka oferta uzbrojenia i sprzętu wojskowego.

Zakłady Mechaniczne Tarnów w 2017 roku obchodzą jubileusz 100-lecia powstania firmy.

Z rekomendacji IPH w Krakowie**JAN CZOPAR – WICEPREZES PRZEDSIĘBIORSTWO USŁUGOWO PRODUKCYJNO HANDLOWE „OTECH” SP. Z O.O. – GORLICE**

Pan Jan Czopar pełni funkcję wiceprezesa zarządu PUPH OTECH od 27 lat. Firma działa od 1989 r. i zajmuje się kompleksowym wykonawstwem wszystkich zagadnień z dziedziny ciepłownictwa, montażem urządzeń klimatyzacyjnych, wentylacyjnych, montażem i konserwacją urządzeń dźwigowych oraz urządzeń dla niepełnosprawnych,

urządzeń i technologii uzdatniania wody i oczyszczania ścieków.

Pan Prezes Jan Czopar jest członkiem Rady Społecznej Szpitala w Gorlicach.

Z rekomendacji IPH w Krakowie**MARCIN FALL – PREZES ZARZĄDU MDA**

Pan Marcin Fall w pracuje w Małopolskich Dworcach Autobusowych od 2013 r. i zarządza dworcami autobusowymi w Krakowie i Nowym Sączu. Poprzednio pracował m. in. w ZD Zootechnika Kraków – Balice, Ramsat S.A., SSA Wisła Kraków KM, Ruch S.A. pełniąc funkcje menedżerskie. Firma MDA S.A. wspiera finansowo imprezy kulturalne np. Filharmonia Futura, letni Festiwal Operowy i inne a także wydarzenia sportowe i plenerowe w Małopolsce.

KATEGORIA WŁAŚCICIEL FIRMY**Z rekomendacji IPH w Krakowie – Oddział w Olkuszu****JACEK CZEKAJ – WŁAŚCICIEL FIRMA HANDLOWO PRODUKCYJNO USŁUGOWA**

„MARLIBO” CZEKAJ JACEK – BOLESŁAW POW. OLKUSKI.

Firma Marlibo swoją działalność gospodarczą rozpoczęła w 1991. W aktualnym kształcie organizacyjno-prawnym FHPU Marlibo działa od 23 września 1996 r. jako przedsiębiorstwo rodzinne małżeństwa Marioli i Jacka Czekajów w branży rolno-spożywczej. Główną działalnością firmy jest rozlew i konfekcjonowanie olejów jadalnych.

Firma sponsoruje instytucje kultury i sztuki, wspiera OSP w Bolesławiu, uroczystości Dni Olkusza, Bolesławia i Bukowna.

Z rekomendacji Sądeckiej Izby Gospodarczej**STANISŁAW I ZBIGNIEW LIS – TRANSPORT CIĘŻAROWY S.C. „LIZSBEK” Z. I S. LIS – CHEŁMIEC POWIAT NOWOSĄDECKI**

Firma Transport Ciężarowy S. C. Lizsbek Z. i S. Lis rozpoczęła działalność w 1993 r. Główny profil firmy to szeroko pojęte wspomaganie sfery gospodarki odpadami, usługi specjalistycznego zagospodarowania odpadów niebezpiecznych. Sponsoring: właściciele wspomagają finansowo i rzeczowo lokalne społeczności, OSP Podrzecze, Juraszowa a także Golden Team Klub, Sandecja Nowy Sącz.

Z rekomendacji IPH w Tarnowie**ZBIGNIEW PAPIERNIK – PAPIŃTAR PRODUCENT WYROBÓW GARMAŻERYJNYCH ZBIGNIEW PAPIERNIK**

Firma PAPIŃTAR powstała w 1993 roku i szybko zyskała uznanie wśród konsumentów jako producent wyrobów garmażeryjnych z najwyższej półki. Firma zaspokaja najbardziej wyszukane gusta i wybredne podniebienia konsumentów w kraju a także w Anglii, Irlandii, Szkocji i Niemczech.

Z rekomendacji IPH w Krakowie – Oddział w Olkuszu**GRZEGORZ KULAWIK – EL-LOGIC GRZEGORZ KULAWIK – OLKUSZ**

Grzegorz Kulawik w latach 2003-2006 pracował jako elektryk utrzymania ruchu w firmie Metal Union w Częstochowie. Od roku 2006 do 2011 pracował jako Inżynier Utrzymania Ruchu w firmie Saint-Gobain Glassolutions w Jaroszewcu. W 2008 roku założył firmę El-Logic świadczącą usługi w zakresie montażu urządzeń i linii technologicznych m. in. w Australii, Nowej Zelandii, Arabii Saudyjskiej, Izraelu, Japonii, na terenie całej UE i w kraju. 40% przychodów firmy stanowi eksport. Założyciel i współwłaściciel kilku innych firm z branży instalacji elektrycznych. Główny sponsor Ludowego Klubu Sportowego LEGION w Bydlinie i znany filantrop na rzecz lokalnej społeczności.

DYPLOMY IM. TEODORA BARANOWSKIEGO

(Prezesa Izby w latach 1874 – 1896. Właściciela jedynej wówczas w kraju nowoczesnej fabryki oleju, w której pracowała pierwsza w Krakowie maszyna parowa).

Dyplomy przyznawane są firmom, które w sposób szczególny wyróżniają się na polu wdrażania i stosowania innowacyjnych technologii.

Dyplomy otrzymały firmy:

Otawa Group Grupa Doradcza Sp. z o.o.

„za innowacyjne zastosowanie w projekcie MIGACZ narzędzia do nauki osób głuchych kulturowo i przełamanie barier edukacyjnych”

3S FIBERTECH Sp. z o.o.

Za 3S TeleCloud innowacyjne i nowoczesne rozwiązanie łączące technologię Voice over IP, audio i wideokonferencje oraz chmurę obliczeniową wykorzystywane do obsługi telefonicznego ruchu przychodzącego i kontaktu pomiędzy pracownikami poszczególnych spółek Firmy.

DYPLOMY OKOLICZNOŚCIOWE Z OKAZJI JUBILEUSZY FIRM CZŁONKOWSKICH IPH

50 – lecie Kina KIJÓW.CENTRUM

45 – lecie Dragon Poland Spółka z ograniczoną odpowiedzialnością Sp. k.

25 – lecie firmy SUBOPOL Sp. z o.o.

20 – lecie Krakowskiego Parku Technologicznego.

POZOSTAŁE DZIAŁANIA**Legalizacja dokumentów:**

Działalność legalizacyjna wykonywana jest w imieniu Krajowej Izby Gospodarczej na podstawie ustawy o izbach gospodarczych z dnia 30.05.1989 r., z późniejszymi zmianami, na rzecz podmiotów zarejestrowanych w Polsce. Usługa legalizacyjna obejmuje różnego rodzaju dokumenty stosowane w handlu międzynarodowym, od dokumentów autorstwa wnioskodawcy, świadectw i zaświadczeń urzędów państwowych i samorządowych, do zaświadczeń autentyczności kopii, kserokopii dokumentu na podstawie okazanego oryginału włącznie.

W roku 2017:

- potwierdzono 2000 różnych dokumentów eksportowych,
- wystawiono 12 świadectw tzw, białych w związku z zapisami w akredytywach klientów.
- wystawiono 115 świadectw niepreferencyjnego pochodzenia towarów.

Z legalizacji korzystało 95 firm.

Podstawa Prawna:

1. Unijny Kodeks Celny Rozporządzenie Parlamentu Europejskiego i Rady (UE) Nr 952/2013 z dnia 9 października 2013 r. ustanawiające unijny kodeks celny (Dz. U. UE L 269 z 10.10. 2013 r., str.1, z póź. ze zm.1) art. od 59-63 (dalej: „UKC”).
2. Ustawa z dnia 19 marca 2004 r.– Prawo celne (Dz.U. z 2015 r. poz.858, 1649, 1844 i 1893 oraz z 2016 r. poz. 65 i 1228).
3. Ustawa z dnia 30 maja 1989 r. o izbach gospodarczych (Dz. U. z 2009 r. Nr 84, poz. 710 oraz z 2014 r. poz.1662, oraz z 2016 r. poz. 1228) art. 12 ust. 5.
4. Rozporządzenie Ministra Finansów z dnia 19 sierpnia 2016 r. w sprawie świadectwa potwierdzającego niepreferencyjne pochodzenie towaru (Dz. U. z 22.8.2016 r. poz. 1307).

Do ustalania pochodzenia towarów służą także „reguły pochodzenia” zamieszczone w bazie elektronicznej Komisji Europejskiej (dostępne na stronie DG TAXUD). http://ec.europa.eu/taxation_customs/customs/customs_duties/rules_origin/nonpreferential/article_1622_en.htm

Wymienione reguły wyrażają stanowisko negocjacyjne Unii Europejskiej w trwającym programie prac w zakresie harmonizacji reguł pochodzenia (HWP – Harmonisation Work Programme) w ramach WTO. Stanowią one kryteria uznania przetworzeń i obróbek przeprowadzanych na materiałach niepochodzących za wystarczające dla nadania pochodzenia wytworzonym produktom na podstawie art. 60 ust.2 UKC. Reguły te nie są prawnie wiążące, ale stanowią wytyczne do interpretacji art. 60 ust.2 UKC.

Dodatkowych informacji dotyczących legalizacji dokumentów udzielają:

Danuta Borowska, tel. 12 428 92 53

Ewa Sułkowska, tel. 12 428 92 58

Osoba do kontaktu:

Anna Czajka – Kierownik Wydziału

Tel. (12) 428 92 50

e-mail: biuro@iph.krakow.pl

3) WYDZIAŁ WSPÓŁPRACY Z UE I SZKOLEŃ

Misją Wydziału jest przygotowanie przedsiębiorców, zwłaszcza sektora MŚP do działania na Jednolitym Rynku Unii Europejskiej oraz propagowanie idei ustawicznego kształcenia i dostosowywania kwalifikacji do aktualnych potrzeb rynku pracy. Poza tym, jednym z głównych działań Wydziału jest przygotowanie i realizacja projektów w ramach programów UE i funduszy strukturalnych. Wydział wspiera także przedsiębiorców informacjami nt. prowadzenia działalności gospodarczej, programów pomocowych głównie dla MŚP oraz innych informacji potrzebnych do działania na Jednolitym rynku UE.

W ramach tego wydziału działa Enterprise Europe Network.

W bieżącym okresie sprawozdawczym przygotowano i przeprowadzono działania jak następuje:

I. Szkolenia, konferencje i seminaria krótkoterminowe

1. dn. 26.01.2017 r. – „Ochrona własności intelektualnej ważnym elementem sukcesu rynkowego firmy” – 26 uczestników
2. dn. 3.02.2017 r. – „Dostosowanie organizacji do pracy zgodnie z normą ISO 9001:2015” – 13 uczestników
3. dn. 23.03.2017 r. – „Rynek niemiecki – prawne aspekty prowadzenia działalności i współpracy gospodarczej z niemieckim kontrahentem” – 18 uczestników
4. dn. 30.03.2017 r. – „Wprowadzanie wyrobów budowlanych na rynek Polski i UE zgodnie z przepisami Ustawy o wyrobach budowlanych oraz Rozporządzeniem PE 305/2011” – 25 uczestników
5. dn. 4.04.2017 r. – „Innowacyjna metoda zarządzania problemami jako źródło powstawania innowacji w przedsiębiorstwie” – 17 uczestników
6. dn. 20.04.2017 r. – „Obowiązki i przywileje przedsiębiorców wynikające z przepisów ustawy o efektywności energetycznej i prawa energetycznego” – 11 uczestników
7. dn. 26.04.2017 r. – „Kontroling zarządczy dla właścicieli firm – w ujęciu managerskim a nie tylko księgowym” – 8 uczestników
8. dn. 9.05.2017 r. – Prawo restrukturyzacyjne” – 12 uczestników
9. dn. 17.05.2017 r. – „Nadawanie oznaczenia CE na maszyny zgodnie z wymaganiami dyrektywy maszynowej 2006/42/WE” – 24 uczestników
10. dn. 24.05.2017 r. – „Możliwości biznesowe dla polskich firm w Indonezji i Myanmarze – 12 uczestników
11. dn. 25.05.2017 r. – „Lider innowacji – jak skutecznie wdrażać wyniki projektów badawczych prowadzonych w konsorcjach” – 12 uczestników
12. dn. 28.06.2017 r. – „Czechy i Słowacja: warunki prowadzenia działalności gospodarczej” – 31 uczestników
13. dn. 14.09.2017 r. – „Projektowanie modeli biznesowych Business Model Canvas” – 24 uczestników
14. dn. 27.09.2017 r. – „Z rozporządzeniem REACH dookoła Polski – rejestracja 2018 w pigułce” – 27 uczestników
15. dn. 4.10.2017 r. – „Ochrona danych osobowych w działalności przedsiębiorcy – stan obecny oraz zmiany po wejściu w życie rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dn. 27 kwietnia 2016 r.” – 37 uczestników
16. dn. 18.10.2017 r. – „Ochrona prawna polskiego przedsiębiorcy na rynku UE” – 11 uczestników
17. dn. 25.10.2017 r. – „Zatrudnianie cudzoziemców z Ukrainy i Białorusi poprzez agencje pracy tymczasowej” – 34 uczestników
18. dn. 16.11.2017 r. – „Akredytywa – bezpieczna forma rozliczenia w handlu międzynarodowym, która rozwija nowe relacje biznesowe” – 35 uczestników
19. dn. 22.11.2017 r. – „Nowe regulacje dotyczące wprowadzania do obrotu urządzeń spalających paliwa gazowe od 21.04.2018 r. w świetle Rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/426 z dnia 9 marca 2016 r. (GAR)” – 15 uczestników
20. dn. 29.11.2017 r. – „Zmiany w podatku VAT oraz CIT/PIT od 1 stycznia 2018 r. – co czeka podatników w 2018 r.” – 33 uczestników
21. dn. 6.12.2017 r. – „Rewolucja w prawie wodnym. Obowiązki przedsiębiorców wynikające z uchwalonej w dniu 18 lipca 2017 r. nowej ustawy – Prawo wodne” – 20 uczestników
22. dn. 14.12.2017 r. – „Projektowanie modeli biznesowych Business Model Canvas” – 18 uczestników.

Razem w ww. okresie zorganizowano i przeprowadzono: 22 szkolenia, seminaria, warsztaty, spotkania informacyjne, w których uczestniczyły 463 osoby.

II. Realizacja projektów i przygotowanie aplikacji do konkursów w ramach programów Unii Europejskiej i programów krajowych

- 1) Styczeń 2017 r. – kontynuacja działań w ramach ośrodka **Enterprise Europe Network**, funkcjonującego od 2008 r. Partnerami projektu są: Świętokrzyskie Centrum Innowacji i Transferu Technologii Sp. z o.o. (Koordynator), Izba Przemysłowo-Handlowa w Krakowie, Centrum Transferu Technologii Politechnika Krakowska, Staropolska Izba Przemysłowo-Handlowa w Kielcach, Fundusz Górnośląski S.A., Górnośląska Agencja Przedsiębiorczości i Rozwoju Sp. z o.o., Rzeszowska Agencja Rozwoju Regionalnego S.A., Stowarzyszenie Grupy Przedsiębiorców Przemysłu Lotniczego „Dolina Lotnicza”, Wyższa Szkoła Informatyki i Zarządzania w Rzeszowie.
- 2) Styczeń 2017 r. – rozpoczęcie realizacji projektu „**KAM2SouthPL2**” finansowanego z Programu Ramowego „**HORYZONT 2020**”.

W ramach projektu realizowane są dwa modele bezpłatnych usług dla MŚP:

- wsparcie beneficjentów działania Instrument MŚP w jak najefektywniejszej realizacji projektu, w tym w wyborze odpowiedniego coacha projektu oraz komunikacji z nim;
- audyty innowacyjności oparte na metodologii IMP3rove, zakończone raportem rezultatów firmy, w oparciu o który konsultant przeprowadza z przedstawicielem bądź przedstawicielami firmy warsztaty, których celem jest optymalizacja jej procesów zarządzania innowacjami, tak aby zapewnić jej maksymalną konkurencyjność i trwały wzrost.

- 3) Styczeń 2017 r. – kontynuacja rozpoczętej w lipcu 2016 r. realizacji projektu **CERlecon** (CENTRAL EUROPE Regional Innovation Ecosystems Network) w ramach programu Interreg Central Europe w międzynarodowym konsorcjum koordynowanym przez Stadtschulrat für Wien, Europa Büro. Projekt jest realizowany w siedmiu miastach partnerskich, do których obok Krakowa należą Brno, Bratysława, Stuttgart, Rijeka, Wenecja oraz Wiedeń jako siedziba koordynatora projektu. W każdej z tych lokalizacji do projektu przystąpiło dwóch partnerów: urząd miasta oraz izba gospodarcza lub uczelnia wyższa. Regionalnym partnerem IPH jest Urząd Miasta Krakowa.

Celem projektu jest wsparcie innowacyjnych start-upów z Europy Centralnej w rozwoju ich działalności na Jednolitym Rynku Unii Europejskiej.

W każdym mieście partnerskim powstało w 2017 r. centrum wsparcia dla start-upów (tzw. Playpark), gdzie debiutujące firmy, których działalność wpisuje się w inteligentne specjalizacje danego regionu mogą otrzymać wsparcie dostosowane do ich potrzeb oraz uzupełniające istniejącą już w regionie ofertę pomocy dla MŚP.

Krakowski Playpark zlokalizowany został pod adresem Centrum B 7 w Nowej Hucie i działa w ścisłej współpracy ze Stowarzyszeniem B1, które ma tam swoją siedzibę.

W zakładanym programie zajęć dla start-upów poza specjalistycznymi szkoleniami i doradztwem zapewnionym im przez fachowców znajdują się m.in. wyjazdy na szkolenia i warsztaty w regionach partnerskich projektu oraz udział w międzynarodowej konferencji zwieńczającej ich uczestnictwo w projekcie sesją pitchingową. Ponadto uczestniczące w projekcie start-upy korzystać mogą ze stworzonych dla nich aplikacji (RIS3, xChange Tool), służących do wzajemnej komunikacji, obserwowania aktywności innych Playparków, zaznajomienia z ich regionalnymi inteligentnymi specjalizacjami, a także testowania i wzajemnej wyceny swoich pomysłów na biznes w oparciu o symulowaną giełdę.

W październiku 2017 r. pierwsza grupa start-upów, licząca 13 osób rozpoczęła udział w projekcie i korzysta z możliwości wsparcia oferowanego w ramach projektu.

III. Działalność informacyjna w ramach ośrodka Enterprise Europe Network przy IPH w Krakowie:

Informacje związane z integracją europejską:

- Udzielanie informacji na temat prawa, standardów i polityki Unii Europejskiej (Dyrektywy UE, znak CE).
- Udzielanie informacji na temat prowadzenia działalności gospodarczej na Jednolitym Rynku UE.
- Udzielanie informacji nt. środków pomocowych Unii Europejskiej oraz innych źródeł wsparcia MŚP.

IV. Uczestnictwo w organizacji konferencji, spotkań bądź innych pracach IPH

1. Przygotowanie i złożenie wniosku aktualizacyjnego do Wojewódzkiego Urzędu Pracy w Krakowie w celu potwierdzenia kontynuacji działalności szkoleniowej w ramach wpisu do rejestru instytucji szkoleniowych (24.01.2017 r.).

2. Przygotowanie dokumentacji do certyfikacji dla przejścia na PN-EN ISO 9001:2015-10 w ramach dostosowania funkcjonującego w Izbie SZJ do wymagań nowej normy ISO. W wyniku przeprowadzonego (w dniu 31.03.2017 r.) auditu uzyskano nowy certyfikat Systemu Zarządzania Jakością nr 137/6/SZJ/2017 potwierdzający, iż spełniamy wymagania normy PN-EN ISO 9001:2015-10 w zakresie świadczenia usług informacyjnych i doradczych, szkoleniowych oraz doradczych o charakterze proinnowacyjnym.
3. Prezentacja działalności i usług oferowanych przez IPH oraz ośrodek EEN, a także najważniejszych informacji nt. regionu Małopolski podczas spotkania zorganizowanego dla 6-os. delegacji gospodarczej z oddziału Białoruskiej Izby Przemysłowo-Handlowej w Homlu, goszczącej w IPH w Krakowie w dniu 28.03.2017 r. Członkami delegacji byli przedstawiciele Izby, firmy z sektora przemysłu oraz branży budowlanej, a także przedstawiciele specjalnej strefy ekonomicznej w Homlu oraz Homelskiego Uniwersytetu im. Franciszka Skaryny. Spotkaniu towarzyszyły rozmowy B2B pomiędzy 3 firmami białoruskimi i 5 firmami polskimi.
4. Prezentacja działalności i usług oferowanych przez IPH oraz ośrodek EEN, a także najważniejszych informacji nt. regionu Małopolski podczas spotkania zorganizowanego dla 7-os. delegacji władz miejskich oraz przedstawicieli wolnej strefy ekonomicznej z miasta Xiamen z Chin, goszczącej w Izbie w dniu 7 lipca 2017 r. Ze strony polskiej z gośćmi spotkali się Prezydent, Dyrektor oraz pracownicy IPH w Krakowie, a także cztery małopolskie firmy z branży chemii budowlanej, motoryzacyjnej i gospodarczej; wydawniczej; prawniczej oraz tworzyły sztucznych.
5. Udział w wywiadzie pogłębionym, przeprowadzonym w ramach projektu badawczego (realizowanego przez Departament Rozwoju Gospodarczego UMWM wspólnie z OECD) dotyczącego stymulowania rozwoju perspektywicznych sektorów i branż w Małopolsce poprzez rozwój przedsiębiorczości i sektora MŚP. Głównym założeniem projektu jest zidentyfikowanie znaczących czynników sprzyjających powstawaniu i rozwojowi perspektywicznych sektorów i branż w całym województwie oraz wypracowanie rekomendacji i propozycji działań do wdrożenia (Kraków, 20.07.2017 r.).
6. Przygotowanie i przeprowadzenie ankiety nt. szkoleń, której wyniki pozwoliły zidentyfikować potrzeby szkoleniowe przedsiębiorców i opracować plan szkoleń w okresie IX.2017 r. – VI. 2018 r. (lipiec – sierpień 2017 r.).
7. Przygotowywanie sprawozdań dla Głównego Urzędu Statystycznego.
8. Przygotowywanie sprawozdań Systemu Informacji Oświatowej w ramach uzyskanego wpisu do ewidencji szkół i placówek niepublicznych.

V. Inne

- a) regularne zamieszczanie informacji o realizowanych przedsięwzięciach, projektach, programach i wydarzeniach adresowanych do sektora MŚP na stronie www.iph.krakow.pl, a także rozsyłanie powyższych informacji w newsletterze
- b) spotkania w sprawie działań promocyjnych powiązanych z organizowanymi szkoleniami i spotkaniami.

W analizowanym okresie w sumie działaniami edukacyjnymi objęto 476 uczestników z Małopolski.

W tym czasie: kontynuowano bądź rozpoczęto realizację 3 projektów.

Udzielono udokumentowanych porad i konsultacji w wymiarze 177 usług oraz ok. 950 informacji i porad telefonicznych.

PROJEKT ENTERPRISE EUROPE NETWORK:

Enterprise Europe Network – Wsparcie dla biznesu w zasięgu ręki – ręki – to jedno z najważniejszych narzędzi Komisji Europejskiej wspierających rozwój głównie małych i średnich przedsiębiorstw (MŚP). Sieć powstała w roku 2008 na bazie dotychczas istniejących Euro Info Centres oraz Innovation Relay Centres.

Ośrodek Enterprise Europe Network działa w ramach Konsorcjum Południowa Polska, które tworzy 9 partnerów z czterech województw: małopolskiego, śląskiego, świętokrzyskiego i podkarpackiego.

Celem sieci Enterprise Europe jest pomaganie małym i średnim przedsiębiorstwom w rozwoju ich potencjału innowacyjnego i w nawiązywaniu międzynarodowych kontaktów gospodarczych oraz zwiększanie ich świadomości w zakresie polityki Komisji Europejskiej.

Wsparcie dla biznesu w zasięgu ręki

Do zadań o charakterze ciągłym projektu EEN, zrealizowanych w 2017 roku należy zaliczyć:

- współredagowanie i tłumaczenie ofert przedsiębiorców polskich oraz wprowadzanie ich do międzynarodowej bazy współpracy Partnership Opportunity Database, jak również analiza zamieszczonych w niej zagranicznych ofert współpracy adresowanych do rynku polskiego, ich tłumaczenie oraz zamieszczanie w sekcji ofert na stronie www.iph.krakow.pl W roku 2017 wprowadzono do bazy 8 profili naszych klientów zaś na naszej stronie opublikowano 121 ofert zagranicznych,
- udzielanie odpowiedzi na zapytania kierowane do ośrodka EEN. W zależności od sezonu jest to od 50 do 80 pytań miesięcznie z zakresu tj. Fundusze Strukturalne, dyrektywy unijne i dostosowanie prawa polskiego do ich wymogów, normy europejskie i oznakowanie CE, prawo gospodarcze poszczególnych państw członkowskich, oferta szkoleniowa oraz inne usługi ośrodka,
- indywidualne spotkania z klientami celem zapoznania się z ich problemami
- i udzielenia informacji pomagających je rozwiązać, tj. regulacje jednolitego rynku UE, szczegółowe kryteria udzielania dotacji z funduszy strukturalnych – 33 klientów w ciągu roku,
- reprezentowanie EEN, jak również Izby Przemysłowo – Handlowej na spotkaniach z przedsiębiorcami, przedstawicielami lokalnej władzy samorządowej i terytorialnej oraz przedstawicielami zagranicznych izb,
- regularne zamieszczanie informacji o realizowanych przedsięwzięciach, projektach, programach i wydarzeniach adresowanych do sektora MŚP, jak również tematycznych artykułów rozwijających kwestie ważne dla przedsiębiorców i społeczeństwa Małopolski na stronie www.iph.krakow.pl,
- uczestnictwo w spotkaniach konsorcjum BSN South Poland celem omówienia aktualnych problemów związanych z realizacją zadań konsorcjum i monitorowania wykonania planu, jak również w spotkaniach z przedstawicielem Świętokrzyskiego Centrum Innowacji i Transferu Technologii Sp. z o.o., który jest koordynatorem tego konsorcjum.

W 2017 roku koordynatorem projektu EEN przy IPH w Krakowie była:

Agnieszka Czubak
tel. (12) 428 92 54
e-mail: aczubak@iph.krakow.pl

Konsultantami ośrodka są:

Marek Pustuła
tel. (12) 428 92 66
e-mail: mpustuła@iph.krakow.pl

Małgorzata Rak
tel. (12) 428 92 57
e-mail: mrak@iph.krakow.pl

Anna Karolak
Tel. (12) 428 92 62
akarolak@iph.krakow.pl

Michał Babij
tel. (12) 428 92 60
e-mail: mbabij@iph.krakow.pl

Iwona Jordan
tel. (12) 428 92 63
e-mail: szkolenia@iph.krakow.pl

Roman Cupryś
tel. (12) 428 92 59
e-mail: rcuprys@iph.krakow.pl

Małgorzata Deka
tel. (12) 428 92 55
e-mail: targi@iph.krakow.pl

Wybrane najważniejsze przedsięwzięcia EEN, zrealizowane w 2017 roku:**1. Współpraca międzynarodowa oraz w ramach sieci EEN**

- Wprowadzenie do europejskiej bazy SME Feedback 16 ankiet przeprowadzonych wśród przedsiębiorców małopolskich. Baza SME Feedback jest owocem inicjatywy Listening to Enterprise realizowanej przez Komisję Europejską. Jej ideą przewodnią jest umożliwienie przedsiębiorcom z całej Europy aktywnego współtworzenia polityk unijnych, a poprzez to także środowiska, w którym działają. Rolą naszego ośrodka jest przekazywanie Komisji Europejskiej problemów, z jakimi borykają się przedsiębiorcy z Małopolski w kontekście działalności na Jednolitym Rynku UE, a wynikających przede wszystkim z niewłaściwej implementacji dyrektyw wspólnotowych do praw krajowych oraz przeprowadzanie pośród przedsiębiorców ankiet sprawdzających ich stanowisko względem rozwiązań prawnych nad którymi aktualnie pracuje Komisja Europejska. W 2017 r. badanie ankietowe dotyczyło tematów tj.: – Ocena REFIT rozporządzenia REACH; – Profil składników odżywczych w produktach spożywczych opatrzonej oświadczeniami; – Oświadczenia zdrowotne dotyczące roślin i preparatów roślinnych oraz bardziej ogólne ramy regulacyjne odnoszące się do ich stosowania w żywności; – Przegląd unijnego prawa konsumenckiego.
- Zorganizowanie przy współpracy z EU-Indonesia Business Network, Eurocham Myanmar, EU Asia Business Link spotkania informacyjnego pt. „Możliwości biznesowe dla polskich firm w Indonezji i Myanmarze” („Opportunities for Polish enterprises in Indonesia and Myanmar”). W spotkaniu wzięło udział 12 uczestników.
- Zorganizowanie przy współpracy z polskim biurem Tajwańskiej Rady Rozwoju Handlu Zagranicznego (TAITRA) spotkań handlowych z grupą 27. tajwańskich przedsiębiorców m.in. z branży maszynowej, budowlanej, elektronicznej, samochodowej, tekstylnej, chemicznej, IT; poszukujących w Polsce firm zainteresowanych zakupem ich produktów. Spotkania miały miejsce w dniu 13 czerwca 2017 r. w hotelu Qubus w Krakowie i uczestniczyło w nich 71 polskich firm (w tym 7 zrekrutowanych przez EEN przy IPH, które odbyły 20 spotkań biznesowych).
- Współpraca ośrodka EEN przy IPH w Krakowie jako partnera innych ośrodków międzynarodowej sieci EEN przy promocji i rekrutacji uczestników na takie wydarzenia jak:
 - Spotkania B2B podczas międzynarodowej giełdy kooperacyjnej organizowanej przez ośrodek EEN przy Holenderskiej Agencji Przedsiębiorczości w dniach 16 – 17 lutego 2017 r. podczas targów żywności ekologicznej **BIOFACH 2017** w Norymberdze w Niemczech. Zrekrutowano 2 firmy, które odbyły 4 spotkania.
 - Spotkania kooperacyjne **Mobile World Congress 2017**, organizowane w dniach 27.02-1.03.2017 r. w Barcelonie podczas Targów MWC poświęconych branży mobilnej i ICT. Zrekrutowano 3 firmy, które odbyły 35 spotkań.
 - Misja handlowa **FOOD & BEVERAGE** do Wietnamu, organizowana w dniach 28.02-3.03.2017 r. Zrekrutowano 1 firmę, która odbyła 11 spotkań.
 - Giełda kooperacyjna **Future Match ICT** organizowana podczas targów CeBIT 2017, w dniach 20-24.03.2017 r. w Hanowerze w Niemczech. Dodatkowo poza giełdą kooperacyjną, podczas targów przedsiębiorcy mogli skorzystać z polskiego stoiska informacyjnego zorganizowanego przez PARP. Zrekrutowano 3 firmy, które odbyły 21 spotkań.
 - Spotkania biznesowe **Tour d'Europe Palermo** organizowane w dniu 7 kwietnia 2017 r. w Palermo dla włoskich nabywców oraz europejskich producentów żywności i napojów. Zrekrutowano 1 firmę, która odbyła 3 spotkania.
 - Spotkania dla branży przemysłowej, organizowane w dniach 24-28 kwietnia 2017 r. w ramach Giełdy Kooperacyjnej EEN podczas Międzynarodowych Targów Innowacyjnych Technologii Przemysłowych Hannover Messe 2017 w Niemczech. Giełda kooperacyjna przeznaczona była dla przedstawicieli firm i innych podmiotów działających w szeroko pojętej branży przemysłowej. Zrekrutowano 6 firm, które odbyły 25 spotkań.
 - Międzynarodowe spotkania dla branży przemysłowej, organizowane w dniach 24-28 kwietnia 2017 r. w ramach Giełdy „**Technology Cooperation Days**” podczas targów Hannover Messe 2017 w Niemczech. Giełda kooperacyjna przeznaczona była dla przedstawicieli firm, instytucji badawczych oraz jednostek akademickich poszukujących partnerów w ramach współpracy technologicznej. Zrekrutowano 2 firmy, które odbyły 3 spotkania.
 - Spotkania kooperacyjne **SUBCONTRACTING ITM MEETINGS** organizowane w dniach 7-8 czerwca 2017 r. podczas Targów Kooperacji Przemysłowej SUBCONTRACTING w Poznaniu. Zrekrutowano 5 firm z branży przemysłowej, które odbyły 46 spotkań.

- IV edycja polsko-niemieckiej giełdy kooperacyjnej organizowanej w dniu 9 czerwca 2017 r. podczas **XII Forum Nowej Gospodarki w Katowicach**. Wiodącą tematyką Forum była gospodarka niskoemisyjna jako szansa dla województwa śląskiego i małopolskiego. Na spotkania B2B zrekrutowano 2 firmy z branży hutniczej i prawniczej, które odbyły 5 spotkań.
- **Centro Exporta Business Matchmaking 2017** organizowane przez Komisję Promocji Eksportu Peru – PROMPERU w dniu 13 lipca 2017 r. w mieście Huanuco (Peru). Celem spotkania było przedstawienie oferty eksportowej peruwiańskich producentów, plantatorów i eksporterów z centralnego wybrzeża i wyżyn Peru międzynarodowym nabywcom, importerom i dystrybutorom. Zrekrutowano 1 firmę, która odbyła 23 spotkania.
- Spotkania B2B organizowane przez ośrodek EEN przy Funduszu Górnośląskim S.A. w dniu 22 września 2017 r. podczas 52. Międzynarodowych Targów Budownictwa i Wyposażenia Wnętrz „**AUTUMN 2017**” oraz 19 Targów Techniki Grzewczych i Zielonych Energii – INSTAL SYSTEM w Bielsku-Białej. Zrekrutowano 1 firmę, która odbyła 2 spotkania.
- Międzynarodowa giełda kooperacyjna organizowana w dniu 26 września 2017 r. przy okazji Międzynarodowych Targów Wyrobów Spożywczych **POLAGRA FOOD** w Poznaniu. Zrekrutowano 3 firmy, które odbyły 10 spotkań.
- Spotkania biznesowe **Tour d'Europe – ANUGA PRE-EVENT 2017**, organizowane w dniu 6 października 2017 r. w Kolonii, w Niemczech, dzień przed światowymi targami żywności dla handlu detalicznego i gastronomii – ANUGA. Celem Tour d' Europe jest kojarzenie producentów żywności z Europy i dystrybutorów żywności z Niemiec. Zrekrutowano 1 firmę, która odbyła 2 spotkania.
- Spotkania B2B organizowane w dniu 15 listopada 2017 r. we Frankfurcie podczas Targów **FORMNEXT 2017** poświęconych technologiom przyrostowym. Zrekrutowano 1 firmę, która odbyła 1 spotkanie.
- Wielosektorowe spotkania matchmakingowe organizowane w dniach 19-20.10.2017 r. podczas VII Europejskiego Kongresu dla małych i średnich przedsiębiorstw w Katowicach. Zrekrutowano 1 firmę, która odbyła 1 spotkanie.
- **Sur Exporta Business Matchmaking Meeting** organizowane przez Komisję Promocji Eksportu Peru – PROMPERU w dniu 24 października 2017 r. w mieście Cusco (Peru). Celem wydarzenia było zaprezentowanie oferty peruwiańskich hodowców, producentów i eksporterów importerom zagranicznym. Zrekrutowano 1 firmę, która odbyła 14 spotkań.

W sumie zrekrutowano 29 przedsiębiorców, którzy odbyli łącznie 206 spotkań z potencjalnymi partnerami biznesowymi.

- Udział w spotkaniach konsorcjum południowego EEN, które miały miejsce w Busko-Zdrój w dniu 22.05.2017 r.; w Ustroniu w dniach 6-8.12.2017 r.).
- Organizacja spotkania konsorcjum EEN South Poland oraz warsztatów „Projektowanie modeli biznesowych Business Model Canvas” (Zakopane, 14-15.09.2017 r.).
- Udział w krajowym spotkaniu konsorcjum EEN (Gdynia, 19-20.06.2017 r.).
- Udział przedstawicieli ośrodka EEN przy IPH w międzynarodowej konferencji sieci EEN („Annual Conference 2017”), która miała miejsce w Tallinie w dniach 20-22.11.2017 r.
- Udział załogi m.in. w szkoleniu pt. „Innovation Health Check – narzędzie do skutecznej realizacji audytu innowacyjności” (Szczecin, 12.01.2017 r.); „Dzień Wynałazków. Technologie dla bezpieczeństwa i zdrowia” (Kraków, 3.03.2017 r.); „Autoprezentacja/Wystąpienia publiczne” (Ustroń, 7.12.2017 r.).
- Udział w szkoleniu dla nowych członków sieci EEN „Start Your Network experience!” (Bruksela, 7-8.06.2017 r.).
- Udział w „1st Meeting of Thematic contact points on SINGLE MARKET” (Bruksela, 28-29.03.2017 r.).
- Udział w spotkaniu grupy sektorowej Food & Agro Industries oraz w spotkaniach B2B Tour d'Europe (Włochy-Palermo, 4-7.04.2017 r.); (Hiszpania-Sewilla, 25-28.09.2017 r.).

2. Działania informacyjne oraz promocyjne i medialne

- W roku 2017 r. kontynuowano świadczenie bezpłatnej usługi informacyjnej, jaką jest wysyłka klientom, członkom Izby oraz podmiotom zaprzyjaźnionym Newslettera EEN. W przeciągu całego roku 2017

zredagowane i rozesłane zostały 4 numery Newslettera zawierającego artykuły na tematy istotne dla przedsiębiorców takie jak: programy i działania, poprzez które dystrybuowane są w Polsce Fundusze Strukturalne, Europejskie programy współpracy, strategie Komisji Europejskiej w zakresie zagadnień gospodarczych i społecznych. Newsletter zawierał też ofertę szkoleń, spotkań biznesowych i misji gospodarczych organizowanych przez sieć EEN. Obok tego kontynuowano, tak jak w poprzednich latach, dostarczanie notatek i artykułów o podobnej tematyce do Newslettera IPH w Krakowie.

- Kontynuowano usługę Info Watch polegającą na monitorowaniu informacji na temat wybranych działań Funduszy Strukturalnych i przesyłaniu ich e-mailem określonej grupie przedsiębiorców, którzy zadeklarowali zainteresowanie tematem. W ciągu roku 2017 przygotowano i rozesłano 3 numery Info Watch Service do 310 odbiorców.
- Zakończono usługę Tender Alert polegającą na monitorowaniu informacji na temat przetargów ogłaszanych na rynku UE i przesyłaniu ich e-mailem określonej grupie przedsiębiorców, którzy zadeklarowali zainteresowanie tematem. W ciągu roku przygotowano i rozesłano 1 zestaw ofert łącznie do 49 odbiorców.
- Promowano ośrodek EEN poprzez reklamę dźwiękową – 54 emisje w Radio Eska Kraków, Plus Kraków (27.06 – 10.07.2017 r.), a także poprzez ogłoszenia zaproszeń na szkolenia realizowane w ramach ośrodka EEN na stronie www.msp.krakow.pl.
- Przygotowano ogłoszenie promujące ośrodek Enterprise Europe Network przy IPH w Krakowie oraz artykuł nt. „Europejskie projekty z ofertą dla MŚP i start-upów”, które ukazały się w dodatku do Dziennika Polskiego „Dziennik Izby Przemysłowo-Handlowej” (20.11.2017 r.).
- Prezentowano działalność i usługi ośrodka EEN na stoisku promocyjnym w strefie wystawienniczej zorganizowanej podczas konferencji „Sztuczna inteligencja przyszłości nowoczesnego biznesu”, inaugurującej 7. Małopolski Festiwal Innowacji (Kraków, 15.05.2017 r.).
- Zakupiono materiały promujące ośrodek EEN (czerwiec 2017 r.).
- Wydano razem z konsorcjum BSN South Poland kalendarz książkowy promujący wszystkie ośrodki EEN należące do konsorcjum (wrzesień 2017 r.).
- Prezentowano rolę i zadania ośrodka EEN podczas szkoleń, seminariów, konferencji, i innych wydarzeń mających miejsce w IPH takich jak np. wizyta delegacji gospodarczej z oddziału Białoruskiej Izby Przemysłowo-Handlowej w Homlu (28.03.2017 r.); delegacji władz miejskich oraz przedstawicieli wolnej strefy ekonomicznej z miasta Xiamen z Chin (7.07.2017 r.).
- Promowano ośrodek EEN podczas corocznej uroczystości Święta Izby Przemysłowo-Handlowej (Kraków, 10.11.2017 r.).
- Wzięto udział w Małopolskim Festiwalu Innowacji, organizowanym i koordynowanym przez Urząd Marszałkowski WM, realizowanym w dniach 15-21.05.2017 r. Ośrodek EEN zorganizował 2 szkolenia pt. „Nadawanie oznaczenia CE na maszyny zgodnie z wymaganiami dyrektywy maszynowej 2006/42/WE” (17.05.2017 r.) oraz „Lider innowacji – jak skutecznie wdrażać wyniki projektów badawczych prowadzonych w konsorcjach” (25.05.2017 r.).
- Wzięto udział w Światowym Tygodniu Przedsiębiorczości w Małopolsce organizowanym w dniach 13-19.11.2017 r., koordynowanym przez Urząd Marszałkowski, mającym na celu wsparcie przedsiębiorców oraz promocję przedsiębiorczości wśród ludzi młodych. W ramach Tygodnia Przedsiębiorczości ośrodek EEN zorganizował szkolenie pt. „Akredytywa – bezpieczna forma rozliczenia w handlu międzynarodowym, która rozwija nowe relacje biznesowe” (16.11.2017 r.) oraz bezpłatne konsultacje (z zakresu podstawowych informacji o możliwościach prowadzenia działalności gospodarczej na Jednolitym Rynku UE; poszukiwania zagranicznych partnerów biznesowych; pozyskiwania środków finansowych na rozwój działalności gospodarczej z programów europejskich i krajowych; wsparcia podnoszenia innowacyjności) dla przedsiębiorców z sektora MŚP (13-17.11.2017 r.).

W 2017 r. ośrodek EEN wykonał usługi na rzecz 2489 klientów łącznie. Ponadto ośrodek Enterprise Europe Network brał udział zarówno w przygotowywaniu i realizacji projektów, jak i przeprowadzaniu szkoleń wspólnie z Placówką Kształcenia Ustawicznego przy IPH w ramach pracy całego wydziału.

4. WYDZIAŁ FINANSOWO-ADMINISTRACYJNY**SPRAWOZDANIE FINANSOWE ZA ROK 2017****BILANS na dzień 31.12.2017 r.**

Sporządzony wg wzoru stanowiącego załącznik do rozporządzenia MF z dnia 15.11.2001 r. w sprawie szczególnych zasad rachunkowości dla niektórych jednostek nie będących spółkami handlowymi, nie prowadzących działalności gospodarczej (Dz. U. z 2001 roku nr 137, poz. 1539)

Symbol podstawowej działalności wg PKD 9411 Z

Numer identyfikacyjny – REGON 350544134

AKTYWA (wyszczególnienie)	Stan	Stan
	na 31.12.2016 (zł)	na 31.12.2017 (zł)
A. Aktywa trwałe	46,303.61	48,682.63
I. Wartości niematerialne i prawne	0.00	0.00
II. Rzeczowe aktywa trwałe	46,303.61	48,682.63
III. Należności długoterminowe	0.00	0.00
IV. Inwestycje długoterminowe	0.00	0.00
V. Długoterminowe rozliczenia międzyokresowe	0.00	0.00
B. Aktywa obrotowe	796,486.82	791,420.57
I. Zapasy rzeczowych aktywów obrotowych	0.00	0.00
II. Należności krótkoterminowe	389,440.61	249,064.04
III. Inwestycje krótkoterminowe	0.00	0.00
1. Środki pieniężne	407,046.21	542,356.53
2. Pozostałe aktywa finansowe	0.00	0.00
C. Krótkoterminowe rozliczenia międzyokresowe	0.00	0.00
SUMA AKTYWÓW	842,790.43	840,103.20

PASywa (wyszczególnienie)	Stan	Stan
	na 31.12.2016 (zł)	na 31.12.2017 (zł)
A. Fundusze własne	576,286.13	574,644.61
I. Fundusz statutowy	539,552.24	551,552.24
II. Fundusz z aktualizacji wyceny	0.00	0.00
III. Wynik finansowy netto za rok obrotowy	36,733.89	23,092.37
1. Nadwyżka przychodów nad kosztami (wielkość dodatnia)	36,733.89	23,092.37
2. Nadwyżka kosztów nad przychodami (wielkość ujemna)	0.00	0.00
B. Zobowiązania i rezerwy na zobowiązania	266,504.30	265,458.59
I. Zobowiązania długoterminowe z tytułu kredytów i pożyczek	0.00	0.00
II. Zobowiązania krótkoterminowe i fundusze specjalne	158,727.32	34,059.18
1. Kredyty i pożyczki	0.00	0.00
2. Inne zobowiązania	158,727.32	34,059.18
3. Fundusze specjalne	0.00	0.00
III. Rezerwy na zobowiązania	35,281.97	31,740.93
IV. Rozliczenia międzyokresowe	72,495.01	199,658.48
1. Rozliczenia międzyokresowe przychodów	72,495.01	199,658.48
2. Inne rozliczenia międzyokresowe	0.00	0.00
SUMA PASYWÓW	842,790.43	840,103.20

RACHUNEK ZYSKÓW I STRAT za okres 01.01.2017 – 31.12.2017

Sporządzony według wzoru stanowiącego załącznik do Rozporządzenia MF z dnia 15.11.2001 r. w sprawie szczególnych zasad rachunkowości dla niektórych jednostek nie będących spółkami handlowymi, nie prowadzących działalności gospodarczej (Dz. U. z 2001 roku nr 137, poz. 1539)

Rachunek zysków i strat (zł)

Wyszczególnienie	01.01.2016- 31.12.2016	01.01.2017- 31.12.2017
A. Przychody z działalności statutowej	633,234.96	605,422.80
I. Składki brutto określone statutem	28,266.73	30,466.65
II. Inne przychody określone statutem	604,968.23	574,956.15
III. Zmiana stanu produktów	0.00	0.00
B. Koszty realizacji zadań statutowych	268,617.41	243,439.21
C. Wynik finansowy na działalności statutowej (wielkość dodatnia lub ujemna) (A-B)	364,617.55	361,983.59
D. Koszty administracyjne	301,833.56	287,584.26
1. Zużycie materiałów i energii	3,164.49	1,228.85
2. Usługi obce	16,546.78	13,352.33
3. Podatki i opłaty	30,371.70	43,729.96
4. Wynagrodzenia oraz ubezpieczenia społeczne i inne świadczenia	243,901.75	219,989.59
5. Amortyzacja	1,788.26	1,175.06
6. Pozostałe	6,060.58	8,108.47
E. Pozostałe przychody (nie wymienione w poz. A i G)	1,264,891.68	1,196,124.03
F. Pozostałe koszty (nie wymienione w poz. B, D i H)	1,297,617.68	1,228,004.38
G. Przychody finansowe	46,502.75	1,639.35
H. Koszty finansowe	39,530.85	20,573.96
I. Wynik finansowy brutto na całokształcie działalności (wielkość dodatnia lub ujemna) (C-D+E-F+G-H)	37,029.89	23,584.37
J. Zyski i straty nadzwyczajne	0.00	0.00
I. Zyski nadzwyczajne-wielkość dodatnia	0.00	0.00
II. Straty nadzwyczajne-wielkość ujemna	0.00	0.00
K. Wynik finansowy ogółem (I+J)	37,029.89	23,584.37
I. Różnica zwiększająca koszty roku następnego (wielkość ujemna)	0.00	0.00
II. Różnica zwiększająca przychody roku następnego (wielkość dodatnia)	0.00	0.00
L. Podatek	296.00	492.00
Ł. Wynik finansowy netto	36,733.89	23,092.37

Osoba do kontaktu:
Ewa Sułkowska
Księgowa
tel. 12 428 92 58

Kraków, dnia 27.02.2018 r.

IX. KALENDARIUM WYDARZEŃ w IPH – styczeń – grudzień 2017

4.01.2017	Wizyta w IPH przedstawicieli Fundacji WIOSNA. Celem wizyty była prośba o włączenie się izby w akcje „Szlachetna Paczka” 2017. Walne Zgromadzenie Almy SA.
10.01.2017	Mediacja gospodarcza w IPH.
11.01.2017	Mediacja gospodarcza w IPH.
17.01.2017	Wizyta w IPH przedstawicieli amerykańskiej firmy Hill International w sprawie nawiązania współpracy w izbą. Rozprawa w Sądzie Polubownym przy IPH.
18.01.2017	Posiedzenie Prezydium Rady IPH.
19.01.2017	Wizyta w IPH Dominiki Kasprovicz – dyrektor Stowarzyszenia Willi Decjusza. Podczas spotkania omawiano możliwość współpracy. Posiedzenie zarządu Polskiego Związku Producentów Farb i Klejów (PZPFK).
20.01.2017	Udział wiceprezydenta IPH Leszka Roździeńskiego w Kongresie „Szlachetna Paczka”.
23.01.2017	Udział dyrektora IPH w posiedzeniu Rady Społecznej Uniwersyteckiego Szpitala Dziecięcego w Krakowie – Prokocimiu.
25.01.2017	Mediacja gospodarcza w IPH.
26.01.2017	Szkolenie nt. „Ochrona własności intelektualnej ważnym elementem sukcesu rynkowego firmy”
27.01.2017	Mediacja gospodarcza w IPH.
31.01.2017	Wizyta w Izbie Jasmine Teng dyrektor Tajwańskiej Rady Rozwoju Handlu Zagranicznego TA-ITRA Oddział w Warszawie.
1.02.2017	Mediacja gospodarcza w IPH.
3.02.2017	Szkolenie nt. „Dostosowane organizacji do pracy zgodnie z normą ISO 9001: 2015” Wizyta w IPH Partycji Sass – Stanisławskiej prezes zarządu Izby Gospodarki Elektronicznej, w sprawie nawiązania współpracy.
7.02.2017	Mediacja gospodarcza w IPH
8.02.2017	Zebrania grup wyborczych firm zrzeszonych w IPH. Grupa I i IV.
09.02.2017	Zebrania grup wyborczych firm zrzeszonych w IPH. Grupa II i III.
10.02.2017	Mediacja gospodarcza w IPH.
17.02.2017	Mediacja gospodarcza w IPH.
20.02.2017	Mediacja gospodarcza w IPH.
23.02.2017	Udział prezydenta IPH Andrzeja Zdebskiego w konferencji „Otwarty Kraków”.
24-25-26.02.2017	3-dniowe szkolenie nt. „Przygotowanie do zawodu mediatora”.
28.02.2017	Mediacja gospodarcza w IPH.
1.03. 2017	Posiedzenie KWSTiGM poświęcone m.in. planowi zagospodarowania przestrzennego Województwa Małopolskiego oraz budowie drogi Brzeszcze – Nowy Sącz – Muszynka.
2.03.2017	Posiedzenie Rady Społecznej Uniwersyteckiego sz w Prokocimiu.
3-4-5-03.2017	3 – dniowe szkolenie nt. „Przygotowania do zawodu mediatora”.
6.03.2017	Mediacja gospodarcza
7.03.2017	Mediacja gospodarcza
8.03.2017	Wizyta ambasadora i radcy ds. ekonomicznych ambasady Iranu w Polsce. Posiedzenie Rady IPH i Komisji Rewizyjnej IPH.
14.03.2017	Walne Zgromadzenie Almy SA.
16.03.2017	Spotkanie w IPH wiceprezydenta IPH Jana Pamuły z pracownikami naukowymi UEK w sprawie realizacji wspólnych projektów.
21.03.2017	Mediacja gospodarcza.
22.03.2017	Mediacja gospodarcza.
23.03.2017	Szkolenia nt. „Rynek niemiecki – prawne aspekty prowadzenia działalności i współpracy gospodarczej z niemieckim kontrahentem”.
24.03.2017	Mediacja gospodarcza.

27.03.2017	Mediacja gospodarcza.
27-28.03.2017	II Europejski Kongres Samorządów w ICE Kraków.
28.03.2017	Panel przygotowany przez IPH i UMK nt. samorządu gospodarczego, który prowadził Andrzej Zdebski – prezydent IPH.
28.03.2017	Wizyta w IPH delegacji izby z Homla w Białorusi.
29.03.2017	Mediacja gospodarcza. Wizyta ambasadora Senegal w Polsce. Walne Zgromadzenie Sprawozdawczo- Wyborcze IPH.
30.03.2017	Szkolenie „Wprowadzenie wyrobów budowlanych na rynek polski i UE zgodnie z przepisami ustawy o wyrobach budowlanych oraz rozporządzeniem PE”.
31.03.2017	Audyt ISSO 9001 w IPH.
3.04.2017	Mediacja gospodarcza.
4.04.2017	Szkolenie „Innowacyjna metoda zarządzania problemami jako źródło powstawania innowacji w przedsiębiorstwie”.
5.04.2017	Mediacja gospodarcza.
6.04.2017	I posiedzenie Rady IPH, Komisji Rewizyjnej i Sądu Honorowego w nowej kadencji i ukonstytuowanie się władz izby.
7.04.2017	Mediacja gospodarcza.
10.04.2017	Mediacja gospodarcza.
13.04.2017	Mediacja gospodarcza.
20.04.2017	Seminarium nt. „Obowiązki i przywileje przedsiębiorców wynikające z przepisów ustawy o efektywności energetycznej i prawa energetycznego”. Mediacja gospodarcza w IPH.
24.04.2017	Mediacja gospodarcza.
25.04.2017	Udział dyrektora IPH w spotkaniu nt. współpracy Małopolski z zagranicą organizowany przez Urząd Marszałkowski.
26.04.2017	Szkolenie nt. „Kontroling zarządczy dla właścicieli firm w ujęciu managerskim a nie tylko księgowym”. Posiedzenie Prezydium Rady IPH.
27.04.2017	Mediacja gospodarcza.
28.04.2017	Walne Zgromadzenie Krakchemii SA.
9.05.2017	Szkolenie „Prawo restrukturyzacyjne”.
10.05.2017	Wizyta w IPH przedstawicieli dyrekcji Państwowej Inspekcji Pracy. Spotkanie prezesów izb z Polski Południowej z prezesem Krajowej Izby Gospodarczej Andrzejem Arendarskim.
15.05. 2017	Udział dyrektora w spotkaniu z przedstawicielami KE, którzy przebywali w Krakowie w związku z ewaluacją nagrody pn. Region Przedsiębiorczości, którą Małopolska otrzymała w poprzednim roku.
17.05. 2017	Udział prezydenta i dyrektora IPH w konferencji organizowanej przez Enterprise Investors pn. „Jak pozyskać kapitał na rozwój”.
19.05. 2017	IV Majowa Biesiada IPH w Hotelu Farmona.
23.05.2017	Udział dyrektora w spotkaniu z prezesem Moskiewskiej Agencji Rozwoju organizowanym przez UMK. Udział dyrektora IPH w badaniu pod nazwą „potencjał eksportowy przedsiębiorstw w Małopolsce” przeprowadzonym przez Małopolskie Obserwatorium Rozwoju Regionalnego. Wizyta w izbie pani Renaty Deptały dyrektor Centrum Korporacyjnego BOŚ w sprawie współpracy.
24.05. 2017	ASEAN Business Seminar „Dostępność rynków Indonezji i Myamar”. VII Forum Przedsiębiorców Małopolski – udział przedstawicieli Prezydium Rady IPH. Posiedzenie Prezydium Rady IPH.
25.05. 2017	Wizyta w IPH Henryka Czubka – radcy Ambasady RP w Wiedniu. Udział prezydenta IPH Sebastiana Chwedeczko i wiceprezydenta IPH Leszka Roździeńskiego w Walnym Zgromadzeniu KIG w Warszawie.

25.05.2017	Szkolenie „Lider innowacji – jak skutecznie wdrażać wyniki projektów badawczych prowadzonych w konsorcjach”.
26.05.2017	Mediacja gospodarcza. Podpisanie umowy o współpracy IPH z Instytutem Filozofii i Socjologii Uniwersytetu Pedagogicznego w Krakowie.
29.05.2017	Mediacja gospodarcza.
1.06.2017	Mediacja gospodarcza
2.06.2017	Mediacja gospodarcza.
6.06.2017	Mediacja gospodarcza
7.06.2017	Posiedzenie Rady IPH.
9.06.2017	Mediacja gospodarcza.
12.06.2017	Udział dyrektora IPH w posiedzeniu Bractwa Mecenatu Kultury.
13.06.2017	Misja gospodarcza z Tajwanu przygotowana przez IPH w Krakowie i TAITRA.
14.06.2017	Spotkanie członków Prezydium Rady IPH w prezydencie Krakowa Jackiem Majchrowskim.
16.06.2017	Udział dyrektora IPH w Świątce Małopolski.
19.06.2017	Mediacja gospodarcza.
20.06.2017	Spotkanie Prezydium Rady IPH z Marszałkiem Województwa Małopolskiego.
21.06.2017	Posiedzenie w IPH KWSTiGM.
26.06.2017	Mediacja gospodarcza.
28.06.2016	Szkolenie nt. „Czechy i Słowacja. Warunki prowadzenia działalności gospodarczej”.
5.07.2017	Wizyta w izbie naczelnika Małopolskiego Urzędu Celno-Skarbowego w Krakowie Bogusława Płonki.
6.07.2017	Mediacja gospodarcza.
7.07.2017	Wizyta w IPH delegacji Wolnej Strefy Handlu Miasta Xiamen z Chin.
11.07.2017	Mediacja gospodarcza. Spotkanie z przedstawicielami dyrekcji Centrum Bankowości Korporacyjnej Raiffeisen Bank.
12.07.2017	Posiedzenie Prezydium Rady IPH.
14.07.2017	Spotkanie w izbie z Rafałem Kulczyckim dyrektorem Wydziału Strategii i Rozwoju Miasta UMK.
20 i 28.07.2017	Mediacja gospodarcza.
7.08.2017	Spotkanie prezydenta IPH i dyrektora IPH z dyrektorem ds. Reklamy Polska Press – Oddział w Krakowie.
9.08.2017	Wizyta w izbie prezesa firmy ARRAS z Iraku. Oddział firmy w Krakowie jest członkiem izby.
29.08.2017	Spotkanie przedstawicieli firmy Poland – U.S. Operations z przedsiębiorcami z Małopolski celem zachęcenia ich do udziału w przetargach na dostawę towarów i usług dla wojsk amerykańskich stacjonujących w Polsce i wojsk NATO.
6.09.2017	Posiedzenie Prezydium Rady IPH.
13.09.2017	Pożegnanie w IPH prezesa zarządu Philip Morris Polska w związku z zakończeniem jego pracy w Krakowie.
13.09.2017	Wizyta w IPH dyrektora PZU Jerzego Nowaka w sprawie zorganizowania wspólnie z izbą spotkania dla przedsiębiorców.
14.09.2017	Mediacja gospodarcza.
15.09.2017	Mediacja gospodarcza.
19.09.2017	Spotkanie w IPH z dyrektorem Kancelarii Zarządu Urzędu Marszałkowskiego Województwa Małopolskiego Witoldem Kochanem.
20.09.2017	Mediacja gospodarcza.
21.09.2017	Udział dyrektora IPH w obchodach Dnia Krajowej Administracji Skarbowej.
22-23.09.2017	Wyjazdowe posiedzenie Rady IPH w Radoczy – Radocza Park Hotel Active & Spa.
26.09.2017	Mediacja gospodarcza.
27.09.2017	Szkolenie „z rozporządzeniem REACH dookoła Polski – rejestracja 2018 w pigułce”
29.09.2017	Wizyta w IPH prawników ze Stowarzyszenia Absolwentów Szkoły Prawa Amerykańskiego w Dallas.

2.10.2017	Udział dyrektora w inauguracji roku akademickiego Akademii Sztuk Teatralnych w Krakowie
3.10.2017	Mediacja gospodarcza.
4.10.2017	Szkolenie „Ochrona danych osobowych w działalności przedsiębiorcy – stan obecny oraz zmiany po wejściu w życie rozporządzenia PE i Rady UE 2016/ 679 z dn. 27.04.2016 r.
5.10.2017	Śniadanie biznesowe połączone z prezentacją nt. zmian w przepisach emerytalnych PZU Życie.
6.10.2017	Wizyta dyrektora działu promocji Polska Press Wizyta wicedyrektora Okręgowego Inspektoratu Pracy w Krakowie Państwowej Inspekcji Pracy.
8-11.10.2017	Wyjazd 4 członków Prezydium z wizytą do IPH we Lwowie.
12.10.2017	Mediacja gospodarcza.
18.10.2017	Szkolenie „Ochrona prawna polskiego przedsiębiorcy na rynku UE”. Posiedzenie Prezydium Rady IPH.
19.10.2017	Udział wiceprezydenta IPH Wojciecha Hudyki w seminarium nt. Pracownik – cudzoziemiec, szansa dla polskiego rynku pracy organizowanego przez Małopolski Okręgowy Inspektorat Pracy PIP.
23.10.2017	Udział przedstawicieli władz IPH w Forum Przedsiębiorców Małopolski.
25.10.2017	Udział prezydenta IPH S. Chwedeczko w warsztatach „Mapa Marek Małopolski” Szkolenie w izbie nt. „Zatrudnianie cudzoziemców z Ukrainy i Białorusi”.
26-27.10.2017	Szkolenie dla pracowników IPH nt. „delegowania pracowników za granicę”
30.10.2017	Posiedzenie kapituły Konkursu nagrody Krakowski Dukąt.
6.11.2017	Mediacja gospodarcza.
10.11.2017	Święto IPH w Akademii Sztuk Teatralnych w Krakowie.
13.11.2017	Szkolenie organizowane przez Fundację Aby Życ nt. „Profilaktyka zdrowotna w miejscu pracy – proste kroki do sukcesu przedsiębiorstwa”
14.11.2017	Udział wiceprezydenta Leszka Rożdżeńkiego w konferencji organizowanej przez Raiffeisen Bank pt. Go to Innovation”. Po konferencji odbyło się spotkanie z prezesem Banku Piotrem Czarnieckim.
16.11.2017	Spotkanie w ramach tygodnia przedsiębiorczości w IPH, szkolenie nt. Akredytywa – bezpieczna forma rozliczania w handlu międzynarodowym”
18.11.2017	Udział członków Prezydium w uroczystości jubileuszu 45-lecia firmy członkowskiej izby – Dragon Poland.
20.11.2017	Wizyta w Izbie ambasadora Meksyku w Polsce Alejandro Negrin Munoz
22.11.2017	Szkolenie nt. „Nowe regulacje dotyczące wprowadzania do obrotu urządzeń spalających paliwa gazowe”
24.11.2017	Mediacja gospodarcza. Udział dyrektora IPH w uroczystości jubileuszu 10-lecia Małopolskiego Centrum Przedsiębiorczości.
29.11.2017	Spotkanie rady IPH Jerzego Gasa z przedsiębiorcami obwodu orłowskiego z Rosji. Posiedzenie Prezydium Rady IPH.
4.12.2017	Mediacja gospodarcza.
6.12.2017	Szkolenie „Rewolucja w prawie wodnym – nowa ustawa prawo wodne”.
7.12.2017	Spotkanie wiceprezydenta IPH W. Hudyki z prezydentem i wiceprezydent IPH obwodu Wołyńskiego z Ukrainy. Udział wiceprezydenta IPH Marcina Mazgaja w uroczystości Dnia Niepodległości Kazachstanu.
11.12.2017	Mediacja gospodarcza.
12.12.2017	Posiedzenie w IPH Komisji Wspólnej Samorządów Terytorialnych i Gospodarczych Małopolski.
13.12.2017	Udział wiceprezydenta IPH Michała Czekała w opłatkach Małopolskie Izby Rzemiosła i Przedsiębiorczości.
14.12.2017	Szkolenie nt. „Projektowanie modeli biznesowych Business Model Canvas”
19.12.2017	Mediacja gospodarcza.
20.12.2017	Spotkanie z cyklu Kultura Media Biznes – Czy teatr w Krakowie umiera?
20.12.2017	Posiedzenie Rady IPH w Krakowie.

X. PISMA Z PODZIĘKOWANIAM I GRATULACJAMI RÓŻNYCH INSTYTUCJI SKIEROWANYMI DO IPH

Kraków, 07.11.2017

Jerzy Fedorowicz
Senator RP

Pan
Sebastian Chwedecko
Prezydent
Izba Przemysłowo – Handlowa
w Krakowie

W imieniu Prezydenta

dziękuję serdecznie za zaproszenie na Jubileusz 167-lecia Izby Przemysłowo – Handlowej w Krakowie. Zwykle uczestniczę w Waszych uroczystościach, jednak w tym roku nie będę mógł być obecny, ponieważ trwa sesja Senatu RP. Proszę przyjąć moje serdeczne gratulacje i także życzenia wszelkiej pomyślności dla wszystkich członków oraz laureatów konkursu „Dukata”.

Z wyrazami szacunku

Biuro Senatorskie Senatora Jerzego Fedorowicza
ul. Grunwaldzka 10/3, 31-526 Kraków
tel. 12 346 27 32, e-mail: Jerzy.Fedorowicz@onet.pl

Cierpliwość, wytrwałość i potęga tworzą niepokonaną kombinację sukcesu.
Napoleon Bonaparte

List Gratulacyjny

W imieniu Wojewódzkiego Urzędu Pracy w Krakowie składam serdeczne gratulacje z okazji jubileuszu 167-lecia powstania Izby Przemysłowo-Handlowej w Krakowie.

Inicjatywy podejmowane przez Izbę Przemysłowo-Handlową w Krakowie od wielu lat służą budowie silnej gospodarki na szczeblu samorządowym. Udzielana przez Izbę wszechstronna pomoc firmom członkowskim wpływa na wzrost ich konkurencyjności w kraju oraz za granicą. Kształtowanie pozytywnego wizerunku przedsiębiorców w regionie i poza nim, wsparcie w zakresie pozyskiwania funduszy unijnych na procesy innowacyjne oraz wdrażanie projektów inwestycyjnych zwiększają atrakcyjność Małopolski i sprzyjają jej rozwojowi gospodarczemu.

Ważnym jest, że na terenie Małopolski już od 167 lat istnieje i rozwija się organizacja, która ma realny wpływ na inicjowanie wzrostu gospodarczego regionu.

Życzę dalszych sukcesów oraz skuteczności realizowanych działań na rzecz rozwoju przedsiębiorczości w Małopolsce.

Z wyrazami szacunku

Jacek Pijak

Dyrektor
Jacek Pijak

Kraków, 10 listopada 2017 roku

KRAJOWA IZBA GOSPODARCZA
Andrzej Arendarski
Prezes

Warszawa, 22 listopada 2017 r.

GP/148/17

Pan
Sebastian Chwedecko
Prezydent Izby
Przemysłowo-Handlowej
w Krakowie

Szanowny Panie Prezeso,

bardzo dziękuję za zaproszenie na Jubileusz 167-lecia powstania Izby Przemysłowo-Handlowej w Krakowie. Niestety, w związku z podjętymi wcześniej zobowiązaniami, nie mogłem być z Państwem w tym szczególnym dniu.

Składam na Pana ręce gratulacje dla wszystkich, którzy swoją pracą i zaangażowaniem budują silną pozycję Izby na płaszczyźnie gospodarczej. Ta długoletnia historia Izby, sięgająca ubiegłego stulecia zobowiązuje nas wszystkich, którzy jesteśmy spadkobiercami pierwszych twórców polskiej przedsiębiorczości do wyjątkowej wrażliwości i reaktywności dla stwarzania dobrych warunków dla polskich przedsiębiorców.

Jeszcze raz serdecznie dziękuję za zaproszenie i w imieniu Krajowej Izby Gospodarczej oraz własnym życząc wielu zrealizowanych z sukcesem projektów.

Andrzej Arendarski

Krajowa Izba Gospodarcza
ul. Trębacka 4, 00-074 Warszawa, tel. +48 22 630 96 00, faks: +48 22 630 96 01
Sąd Rejonowy dla m.st. Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego, KRS: 0000121136, REGON: 006210187, NIP: 526 000 17 08

Rektor
Prof. UEK dr hab. **Andrzej Chochoł**

Kraków, 10 listopada 2017 roku

Szanowny Pan
Sebastian Chwedecko
Prezydent
Izby Przemysłowo-Handlowej w Krakowie

Szanowny Panie,

w imieniu Senatu, Władz Rektorskich i całej Społeczności Akademickiej Uniwersytetu Ekonomicznego w Krakowie pragnę złożyć na ręce Pana Prezydenta serdeczne gratulacje z okazji Jubileuszu 167-lecia powstania Izby Przemysłowo-Handlowej w Krakowie.

To wyjątkowe Święto niech będzie okazją do wyrażenia słów uznania dla Państwa działalności w zakresie reprezentowania interesów Firm Członkowskich, wobec administracji publicznej i organów Unii Europejskiej oraz wsparcia w podnoszeniu ich konkurencyjności, innowacyjności i promocji działalności gospodarczej w kraju i za granicą.

Proszę zatem w tym uroczystym dniu przyjąć wraz z gratulacjami serdeczne życzenia wielu sukcesów w pracy zawodowej oraz wszelkiej pomyślności w życiu osobistym. Niech każdy kolejny dzień będzie zarówno dla Pana Prezydenta, jak i wszystkich Członków Izby źródłem radości i dumy z wykonywanych zadań.

Zycząc raz jeszcze wszystkiego, co najlepsze, pozostaję

Z wyrazami szacunku
Andrzej Chochoł

Uniwersytet Ekonomiczny w Krakowie, ul. Rakowicka 27, 31-510 Kraków
Budynek Główny, pokój 118, tel. 12 293 54 20, 12 293 54 21, faks 12 293 50 02, rektor@uek.krakow.pl, www.uek.krakow.pl

**REGIONALNA IZBA GOSPODARCZA
W KATOWICACH**
CHAMBER OF COMMERCE AND INDUSTRY IN KATOWICE

ul. Opolska 15, 40-084 Katowice • tel. (+48 32) 35 111 80/90 • fax (+48 32) 35 111 85
e-mail: rig@rig.katowice.pl • www.rig.katowice.pl
NIP: 634-10-06-202 • REGON 003445317 • KRS 0000163418

TADEUSZ DONOCIK
PREZES IZBY

Katowice, 27 października 2017 r.
RIG/20/10/2017/KP

Szanowny Pan
Sebastian Chwedecko
Prezes Izby Przemysłowo-Handlowej
w Krakowie

Szanowny Panie Prezesie,

Pragnę złożyć wyrazy uznania i serdecznie pogratulować niepowtarzalnemu, jubileuszu 167-lecia Izby Przemysłowo-Handlowej w Krakowie. Pokładam nadzieję, iż obchody tej imponującej rocznicy działalności Izby będą niezapomnianym wydarzeniem, dającym siłę do dalszej, tak efektywnej i pełnej zaangażowania pracy.

Państwa działania przyczyniają się do podnoszenia konkurencyjności firm regionu, ich innowacyjności, a także integracji środowiska przedstawicieli lokalnego biznesu. Szczególnie doceniam Państwa konsekwentną pracę na rzecz tworzenia nowych regulacji prawnych, upowszechniania działalności samorządu gospodarczego w Polsce oraz praktykę szerzenia wysokich standardów etycznych, społecznej odpowiedzialności biznesu.

Pragnę również podkreślić, że to dzięki umiejętnej promocji interesów firm członkowskich Izby, przez lata przyczynili się Państwo do sukcesu rynkowego wielu podmiotów gospodarczych. Ponadto dzięki Państwa owocnej współpracy z organami administracji publicznej oraz Unii Europejskiej przedsiębiorcy mogli w skuteczny sposób rozwijać swoją działalność.

Życzę dalszych sukcesów w realizacji zadań i priorytetów Izby Przemysłowo-Handlowej w Krakowie. Stawiania nowych wyzwań i realizacji celów przez kolejne lata.

Kłaniamy się w imieniu Izby

SEJM
KRAJOWA IZBA PRZEMYSŁOWO-HANDLOWA
POLSKA

POSEL NA SEJM RP
MAREK SOWA

Oświęcim, dnia 10 listopada 2017 r.

Szanowny Pan
Sebastian Chwedecko
Prezydent
Izby Przemysłowo-Handlowej
w Krakowie

Szanowny Panie Prezydencie!

Jubileusz 167-lecia powstania Izby Przemysłowo-Handlowej w Krakowie to uroczysta okazja do świętowania, wspomnień, podsumowań i refleksji. To czas szczególny i wyjątkowy, który jest powodem do dumy i satysfakcji z dotychczasowych osiągnięć, a jednocześnie zachęca do zadumy nad teraźniejszością i przyszłością. W ciągu minionych lat istnienia Izby, każda z osób z nią związana odcisnęła trwałe i niepowtarzalne ślady w jej historii, budując kapitał tradycji i doświadczeń z których współcześnie mogą korzystać kolejne generacje młodych ludzi.

Obchodzony Jubileusz to również okazja do podkreślenia rangi i znaczenia Izby Przemysłowo-Handlowej w Krakowie. Od początku swojego istnienia Izba, będąc wiodącą organizacją samorządu gospodarczego Małopolski z ogromnym zaangażowaniem wspiera i promuje przedsiębiorców, podejmując działania zmierzające do rozwoju polskiej przedsiębiorczości i regionalnej gospodarki, sprzyja budowie silnego samorządu oraz pozytywnie wpływa na wzrost aktywności gospodarczej Małopolan. Za tę pracę pragnę Państwu serdecznie podziękować.

W tym pięknym jubileuszowym czasie, z ogromną przyjemnością przekazuję na Pana ręce najserdeczniejsze gratulacje oraz życzenia zdrowia, radości i wszelkiej pomyślności w życiu osobistym oraz zawodowym. Proszę przyjąć wyrazy uznania za zaangażowanie i wysiłek, jaki Państwo wkładacie w wypełnianie ważnej misji Waszej Instytucji. Życzę, aby każdy dzień Państwa pracy przynosił zadowolenie i satysfakcję oraz był źródłem motywującym do osiągania wszystkich stawianych sobie celów. Mam nadzieję, że wykonywana praca będzie dla Państwa prawdziwym spełnieniem zawodowym, a szacunek osób doceniających Wasz wysiłek i zaangażowanie będzie najlepszym dowodem uznania dla wykonywanej pracy.

2 wyrazami szacunku
M. Sowa

XI. IZBA I FIRMY CZŁONKOWSKIE W MEDIACH

Andrzej Zdebski przekazał pałeczkę w IPH

Ludzie

Andrzej Zdebski po 16 latach zrezygnował z kierowania Izłą Przemysłowo-Handlową w Krakowie. Jego następcą jest Sebastian Chwedecko. Dotychczasowy prezydent pozostanie członkiem Rady IPH i obiecuje pomagać kolegom w dalszej pracy.

Andrzeja Zdebskiego (na zdjęciu) zastąpił Sebastian Chwedecko

–*Ćwierć wieku temu należałem do grupy, która reaktywowała samorząd gospodarczy w Polsce. IPH wyrosła na instytucję cieszącą się uznaniem i zaufaniem zarówno zrzeszonych w niej przedsiębiorców, jak i całego otoczenia, w tym władz Krakowa i Małopolski. Aktywnie uczestniczymy w działaniach służących rozwojowi naszego miasta i regionu* – podkreśla Andrzej Zdebski.

Dodaje półzartem, że podejmując tę decyzję miał w głowie historię Teodora Baranowskiego, znakomitego prezesa Izby

w latach 1874-1896. –*Prosząc kolegów o zwolnienie z funkcji użył argumentu: „wystarczy, że na mnie spojrzycie”. Miał wówczas prawie 90 lat. Chciałem tego uniknąć* – śmieje się ustępujący prezydent.

W powszechnej opinii odrodzona krakowska IPH stała się pod jego wodzą wzorcem organizacji samorządu gospodarczego,

znakomicie służącej swoim członkom, a zarazem silnie zaangażowanej w życie gospodarcze miasta i regionu.

–*Będziemy tę linię kontynuować* – zapowiada Sebastian Chwedecko, znany architekt i przedsiębiorca młodszego pokolenia (rocznik 1976), prezes Biura Rozwoju Krakowa, dotąd wiceprezydent IPH ds. budow-

nictwa. Zamierza – wzorem poprzednika – działać na rzecz promowania powszechnego samorządu gospodarczego, a jednocześnie nieco większy nacisk położyć na współpracę z dynamicznym małopolskim środowiskiem start-upów, na rozwój innowacji, w tym współpracy nauki z biznesem (co będzie m.in. tematem VII Forum Przedsiębiorców Małopolski organizowanego przez „Dziennik Polski” 24 maja w EXPO Kraków) i kooperację z izbami działającymi w innych krajach.

W latach 2017-2021 będą mu pomagać nowi wiceprezydenci IPH: ds. budownictwa – Wojciech Hudyka (ALSAL), ds. przemysłu – Michał Czekaj (Dragon Poland), ds. innowacji – Hubert Kardasz (Intermag), ds. handlu – Jan Sady (MPEC SA) oraz szef komisji rewizyjnej Stanisław Osieka i prezes sądu honorowego prof. Andrzej Szumański. **Zbigniew Bartus** ©

IPH: nie róbmy z przedsiębiorcy policjanta

Należyta staranność podatnika Ministerstwo Finansów chce stworzyć listę czynności, jakie powinien wykonać przedsiębiorca, by dochować należytej staranności i odliczyć VAT.

Ewa Liskiewicz, doradczyni podatkowa, która pomagała w tworzeniu stanowiska krakowskiej IPH w tej sprawie wątpi, by dało się stworzyć taką listę w odniesieniu do wszystkich branż, podatkników i sytuacji. Nie sądzi też, by lista taka zmniejszyła problemy firm związane z kwestionowaniem przez skarbowkę prawa do odliczenia VAT.

–*Może być wręcz odwrotnie* – uważa ekspert. Zamknięta lista czynności może bowiem skłonić fiskusa do stawiania nadmiernych wymagań wszystkim przedsiębiorcom, również małym, którzy już dziś są obciążeni masą biurokratycznych czynności i mają coraz mniej

Wicepremier Mateusz Morawiecki: Musimy walczyć z karuzelami VAT

czasu na prowadzenie biznesu. –*Przedsiębiorca powinien się zajmować prowadzeniem firmy i jej rozwijaniem, a nie biurokracją, czy – jak w tym wypadku – prowadzeniem biura detektywistycznego, które będzie sprawdzać, czy każdy z kontrahentów nie jest przypadkiem potencjalnym oszustem* – tłumaczy Liskiewicz. Jej zdaniem, suk-

cesy oszukiwanych karuzeli, wydających z budżetu państwa miliardy złotych, biorą się z nieudolności organów skarbowych i nieskutecznych rozwiązań systemowych.

–*Skutki nieudolności i niesprawności państwa przerzucane są na uczciwych przedsiębiorców; to oni mają dbać o bezpieczeństwo obrotu gospodar-*

czego. A przecież odpowiada za to państwo. Za to płacimy mu podatki

–*podkreśla ekspert. Zwraca uwagę, że skarbowka podważa prawo do odliczenia VAT uczciwym podatnikom, którzy rzekomo niestarannie sprawdzili kontrahentów, bo np. nie spotkali się osobiście z władzami danej firmy i zaglądnęli głęboko w oczy prezesom nie wyczuli, iż mogą to być potencjalni oszuści.*

–*Przecież takie podejście ma się nijak do realiów prowadzenia biznesu. I specyfiki różnych transakcji. Klóci się także z zasadą zaufania w biznesie. Czy przedsiębiorca będzie musiał wykonać wszystkie wymienione na ministerialnej liście czynności także wobec wieloletniego partnera biznesowego, którego darzy odpowiednim zaufaniem? A jak ich nie wykona, to narazi się na zarzut braku należytej staranności?* – pyta ekspert. **Zbigniew Bartus** ©

Rodzina, która tworzy współczesną historię gospodarczą

Wydarzenie
Nowo otwarty zakład w Skawinie ma 120 000 metrów kwadratów. Skala inwestycji firmy Dragon jest imponująca. Nowe linie technologiczne pozwolą na wyprodukowanie rocznie m.in. 50 milionów butelek rozcieńczalnika, 14 milionów tub kleju i 20 milionów 5-litrowych kanistrów rozcieńczalnika.

Ta rodzina to historia działalności gospodarczej w naszym kraju. Zajmowali się nią już dalecy przodkowie Zofii i Kazimierza Czekajów. Pierwszy z dziadków p. Zofii zarządzał 20 cegielniami w międzywojniu, drugi był burmistrzem Łańcuta i wspomagał żonę w prowadzeniu sklepu blawatnego.

Józef, ojciec Kazimierza Czekaja, założył w 1926 roku w Krakowie znaną i renomowaną szwalnię krawiecką, specjalizującą się między innymi w wykonywaniu mundurów dla policji. Ojciec Zofii Czekaj – Jan Szmuc – rozpoczął w 1946 roku produkcję specjalistycznych wyrobów z gumy

Andrzej Duda ogląda jeden z najnowocześniejszych nowych robotów

pod szyldem GUM-POL. Był między innymi pierwszym środkowoeuropejskim producentem skafandrów do nurkowania, które sam projektował i testował. Formalnie Dragon

rozpoczął działalność 12 listopada 1972 roku. Dziś jest jednym z liderów rynku produkcji chemii budowlanej, motoryzacyjnej i gospodarczej. Jubileusz 45-lecia zbiegł się z oficjalnym uruchomieniem w sobotę wielkiego zakładu tej firmy w Skawińskim Obszarze Gospodarczym. – Rodzinna firma Dragon, firma państwa Czekajów, jest kwintesencją tego, o co nam chodzi w gospodarce – podkreślał prezydent RP Andrzej Duda, uczestniczący w uroczystości otwarcia zakładu w Skawinie. (JM)

Dragon Poland: Ten biznes się klei. Od pokoleń

Firmy rodzinne
Jak z manufaktury chemicznej zrobić krajowego potentata i nie ulec globalnym gigantom? – zapytaliśmy Michała Czekaja, prezesa krakowskiej firmy Dragon Poland, która świętuje 45-lecie.

– Przedsiębiorczość w naszej rodzinie sięga międzywojnia, pradziadek był przedsiębiorcą, potem dziadek. Rodzice rozpoczęli działalność gospodarczą w 1972 r., w ciężkich czasach PRL – wspomina Michał Czekaj. Rozwój firmy do lat 90. był wolny, wszystko reglamentowało i kontrolowało państwo, niechętnie „prywatnie inicjatywie”. – Dano to siłę moim rodzicom w dzikich latach 90., gdy otworzyły się możliwości rozwoju. Bagaż doświadczeń z tamtych czasów sprawił jednak również, że rodzice byli w rozwijaniu biznesu bardzo ostrożni – opowiada prezes Dragon Poland.

Dynamiczny wzrost firmy zaczął się pod koniec lat 90. Dragon nawiązał wtedy współpracę z wchodzącymi do Polski sieciami handlowymi, co poszerzyło możliwości sprzedaży i wymusiło wysoką, światową jakość produktów. Na sukces firmy pracowała też bardzo sprawna logistyka. Krakowskiemu przedsiębiorstwu udało się przy tym stawić czoła nasilającej się zagranicznej konkurencji, w tym potężnym globalnym koncernom.

– Bez konkurencji nie rozwinielibyśmy się tak szybko – przyznaje Michał Czekaj. Czemu zawdzięczają dynamiczny wzrost? Ciężkiej pracy, bynajmniej nie od 7. do 15., całej masie wyrzeczeń, ale przede wszystkim rodzinnej pasji tworzenia stale czegoś nowego. – Ale sukces byłby niemożliwy bez zaangażowanych pracowników. Jesteśmy dumni z kadry znakomitych fachow-

Michał Czekaj: Sukces zawdzięczamy pasji i ciężkiej pracy

ców, jaką udało nam się skompletować – podkreśla prezes. Jego marzeniem jest, by kiedyś dzieci jego i brata poprowadziły firmę i aby była to nadal prężna firma polska, o jeszcze większym zasięgu, z innowacyjnymi produktami. ©P Zbigniew Bartus

BAROMETR BARTUSIA
OGLĄDAJ NA www.dziennikpolski24.pl

A6 | KRAJ | MAŁOPOLSKA

VIII FORUM PRZEDSIĘBIORCÓW MAŁOPOLSKI „DZIENNIKA POLSKIEGO”

Minister infrastruktury i budownictwa Andrzej Adamczyk podczas wczorajszego wystąpienia

Na VIII edycję Forum przybyło wielu przedsiębiorców z Krakowa i Małopolski

Firma Polska

DEBATA

Od silnych marek lokalnych do globalnej marki Polska

DZIENNIK POLSKI

Naukowcy muszą biegać szybciej

Przedsiębiorca potrzebuje specjalisty, który wyczuwa potrzeby i tempo pracy biznesu. Bo konkurencja nie śpi

Zbigniew Bartus
zbigniew.bartus@polskapress.pl

Kiedy szef koncernu Philip Morris ogłosił, że wydał już 3 miliardy dolarów na prace badawczo-rozwojowe nad produktami, dzięki którym palacze mają... zerwać z tradycyjnymi papierosami, nie którzy uznali go za szaleńca. Ale kierujący największym na świecie koncernem tytoniowym André Calantzopoulos szaleńcem nie jest. Jego inwestycja w naukę wynika z trzeźwej oceny sytuacji rynkowej – jak to u przedsiębiorców – potrzeby. Którą naukowcy próbują zaspokoić. Za niemałe pieniądze. Ale też – z wielką korzyścią dla wszystkich.

Jeszcze niedawno polscy plantatorzy tytoniu – a największe ich skupisko mamy w okolicach Krakowa – martwili się, z czego będą żyć za kilka lat. Branża tytoniowa zdawała się nie mieć przyszłości. Dopóki nie pojawił się wyrob o tajemniczej nazwie IQOS, którą miłośnicy nowinek od razu rozwinęli w: „I Quit

Ordinary Smoking”, czyli „Rzucam zwyczajne palenie”. Jest to jeden z nowatorskich produktów Philipa Morrisa.

Koncern zatrudnił do prac nad nim 430 naukowców z 40 krajów, w tym Polski. Jednocześnie różne zespoły naukowców badają, jak używanie produktu wpływa na organizm. Część badań prowadzona jest także w Polsce – grupa badaczy z renomowanego Instytutu Biologii Doświadczalnej Polskiej Akademii Nauk zajmuje się określeniem wpływu tego nowego typu papierosa na mitochondria komórkowe.

Z wiarygodnych już analiz naukowych wynika, że nowatorskie produkty mają znaczący potencjał mniejszej szkodliwości od tradycyjnych papierosów, a to dlatego, że tytoni się w nich nie pali, tylko podgrzewa. Nie powstaje zatem dym, a właśnie w nim występują szkodliwe substancje. Zatem – nadal jest to produkt oparty na tytoniu, co nas cieszy. I produktu tego używają się jak tradycyjnych papierosów, ma taki sam smak, co cieszy konsumentów, któ-

rzy nie chcą zrezygnować z nikotyny, ale pragną, by palenie tak nie szkodziło ich zdrowiu – mówi Przemysław Noworyta z Polskiego Związku Plantatorów Tytoniu.

Jego zdaniem, jest to wzorcowy przykład współpracy w obszarze, który ma wynieść Polskę na wyższy poziom rozwoju: na styku nauki i biznesu. Cieszy go, że polscy naukowcy aktywnie uczestniczą w przełomie gospodarczym i cywilizacyjnym. Wciąż nie jest to jednak przypadek częsty. Współpraca nauki z biznesem jest u nas dużo słabsza niż w krajach bogatych.

Na pewno nie wynika to z faktu, że nauka polska nic nie robi i nic nie umie. Skoro polscy naukowcy mogą pracować dla ogromnego międzynarodowego koncernu, to dlaczego nie mieliby pracować dla polskich firm rodzinnych? W uczelniach drzemie olbrzymi potencjał. Tylko że nie jest on nastawiony na zaspokajanie potrzeb naszego przemysłu, biznesu. I przez to się marnuje, a wraz z tym – marnuje się potencjał polskiej gospodarki.

Po części wynika to ze strachu i nawyków polskich przedsiębiorców. 70-80 proc. z nich boi się np. automatyzacji, bo nie rozumie, na czym ona w ogóle polega. Pokutuje pogląd, że „ja to wszystko zrobię rękami taniego pracownika”. Tymczasem ten czas definiować się skończył. Przy obecnym rynku pracy, braku pracowników, rosnących płacach, o taniej

W niemieckiej nauce niemal wszystko jest dedykowane biznesowi... przemysłowi...

siłę roboczej trzeba zapomnieć. I dobrze – bo gospodarka oparta na myśli będzie mocniejsza – podkreśla Michał Czekaj, prezes Dragon Poland, wiceprezydent IPH w Krakowie.

Dodaje, że małe firmy obawiają się nie tylko samych maszyn, ale i tego, że nie uda im się

znaleźć odpowiednich kadr. Przedsiębiorcom – zarówno finansowego, jak i w zakresie wiedzy, a także tworzenia biznesplanów dla zmiany funkcjonowania ich firm.

Nie mniej problemów jest po stronie uczelni i ludzi nauki. – Brak nam nie tyle takich naukowców, którzy coś wymyślą, co tych, którzy pomogą pokonać drogę od pomysłu do produkcji i sprzedaży produktu. To muszą być ludzie, którzy mają kompetencje naukowe, a z drugiej potrafią ogarnąć cały proces – opisuje Michał Czekaj. Jego zdaniem uczelnie powinny kształcić i zatrudniać takich łączników między nauką a biznesem, bo to przyniesie korzyści nam wszystkim: instytucjom naukowym, firmom, całej gospodarce.

Uczelnie i ośrodki badawcze muszą być przy tym bardziej elastyczne, dopasowane do tempa biznesu. Ten ostatni biegnie często w tempie Usaina Bolta w szczytowej formie, a polscy naukowcy w przeżuwającej masie woła dreptać. Niechętnie też godzą się

na długofalową współpracę z firmami. – Mogą podzucić jakiś pomysł, opracowanie teoretyczne, ale rzadko chcą wziąć na siebie odpowiedzialność, by przekuć ów pomysł na praktykę – komentuje Jakub Siemiński, główny technolog Grupy Tele Fonika Kable. Jego dział badawczo-rozwojowy utrzymuje codzienny kontakt z naukowcami i uczelniami.

Nauka otwiera się na biznes zbyt opornie i wolno. Jest współpraca instytucjonalna, przez nady wydziałów. Mamy wybrane katedry, z którymi współpracujemy. Drugi sposób to dobór współpracowników metodą poczty pantoflowej – potrzebuję specjalistę, to pytam zaufanych naukowców, kogo by mi polecił... I ta metoda sprawdza się bardziej – opisuje Jakub Siemiński.

Marzy mu się, by „polska nauka działała jak w RFN, gdzie wszystko jest dedykowane biznesowi, bezpośrednio pod przymysłem”.
SZCZEGÓŁY NA STRONACH 02-04

EKSPERCI I POLITYCY Fakty zamiast siczki

Światłe pomysły dają dziś przedsiębiorcom na całym świecie przewagę konkurencyjną – i wielkie pieniądze. Gdzie szukać pomysłów? Czy może ich dostarczyć polska nauka? Jak może pomagać w ich rozwijaniu i wcielaniu w życie. Jak ją otworzyć na potrzeby biznesu, jak zarazić innowacjami przedsiębiorców?

Na te pytania próbowałem odpowiedzieć podczas kolejnej debaty eksperckiej z cyklu Firma Polska (nagrozonego m.in. prestiżową Nagrodą im. Władysława Grabskiego za najlepszą publicystykę ekonomiczną). Debaty nasze organizujemy w ramach „Forum Przedsiębiorców”, unikatowej platformy wymiany informacji, porad – a zarazem skutecznej „sily szybkiego reagowania”, do walki z absurdami i patologiami w gospodarce. Staramy się zdiagnozować problemy trapiące przedsiębiorców w Polsce i podpowiadać politykom najlepsze rozwiązania. Nasze debaty są dla tych, którzy od medialnych fajerwerków i wzajemnego oplukiwania oponentów wola fakty i opinie ludzi kompetentnych.

FOT. ANDRZEJ BANKS

DZIENNIK POLSKI

DZIENNIK
PRZEMYSŁOWO

Rok zał. 1850

IZBY
HANDLOWEJ

Redakcja: Janusz Michalczak, janusz.michalczak@dziennik.krakow.pl

Wspólna fotografia laureatów Złotych Krakowskich Dukatów, które wręczone zostały przedsiębiorcom z Małopolski podczas dorocznego Święta Izby Przemysłowo-Handlowej – 10 listopada 2017 roku

Oni zmieniają gospodarke

Gala Krakowskich Dukatów 2017. Nagrody dla przedsiębiorców zrzeszonych w Izbie Przemysłowo-Handlowej

Janusz Michalczak
janusz.michalczak@dziennik.krakow.pl

Święto Izby Przemysłowo-Handlowej w Krakowie od 1994 roku jest organizowane w rocznicę powstania pierwszej Izby Handlu i Przemysłu w Krakowie w dniu 14 listopada 1850.

Pamięć o Zbigniewie Wodeckim (1950-2017)
– Uroczystość stanowi okazję do podsumowania osiągnięć Izby w minionym roku oraz wyróżnienia firm i osób, które w szczególny sposób przyczyniły się do rozwoju gospodarczego miasta i regionu – podkreślał w obecności prezidenta Krakowa

prof. Jacka Majchrowskiego, podczas jubileuszowej Gali, Sebastian Chwedeńczko, prezydent Izby Przemysłowo-Handlowej w Krakowie.

Podczas tego wydarzenia wręczone są również wyróżnienia przyznawane przez uczestników spotkań kultura-media-biznes. W tym roku jednogłośnie podjęli oni uchwałę o nadaniu honorowej nagrody za 2016 rok muzykowi, wokaliście i kompozytorowi Zbigniewowi Wodeckiemu „za wkład w kulturę polską i 40 lat kształtowania gustów muzycznych kilku pokoleń Polaków”. Wyróżnienie to zostało wręczone córce śp. Zbigniewa Wodeckiego

w dn. 3 listopada br., podczas koncertu „Twój Jubileusz – w hołdzie artyście”. Gala była okazją do złożenia podziękowań Andrzejowi Zdebskiemu, prezesowi Izby Przemysłowo-Handlowej w latach 2001-2017.

Dyplomy im. Teodora Baranowskiego
Każdego roku Izba przyznaje również Dyplomy imienia Teodora Baranowskiego, prezesa IP-H w latach 1874-1896, właściciela jedynej wówczas w kraju nowoczesnej fabryki oleju, w której pracowała pierwsza w Krakowie maszyna parowa. Dyplomy otrzymują firmy, które w sposób szczególny wyróżniają się na polu wdrażania i stosowania innowacyjnych technologii.

Podczas Gali wręczone zostały ponadto prezesom i właścicielom firm członkowskich dyplomy z okazji przypadającego na ten rok jubileuszy. Uhonorowano w ten sposób 50-lecie Kina KLJÓW.CENTRUM, 45-lecie firmy Dragon Poland, 25-lecie firmy SUBOPOL oraz 20-lecie Krakowskiego Parku Technologicznego.

Gala odbyła się pod patronatem wojewody małopolskiego, prezydenta Krakowa i marszałka województwa małopolskiego.

Patronat medialny objął „Dziennik Polski”.

02 | KRAKOWSKIE DUKATY | LAUREACI

DZIENNIKPOLSKI24.PL
PONIEDZIAŁEK, 20 LISTOPADA 2017
DZIENNIK POLSKI

POLIB NAS NA FACEBOOKU
WWW.FACEBOOK.COM/DZIENNIKPOLSKI

Andrzej Zdebski odebrał statuetkę z rąk Sebastiana Chwedeńczko

Janusz Urbaniec – gratulacje od prezidenta Krakowa i prezesa IP-H

Nagrodę dla firmy ROL-PEK odebrał Ryszard Starzec z IP-H w Tarnowie

Podziękowanie za wkład w rozwój działalności Izby

Honorowa Statuetka
Gala IPH była okazją do złożenia podziękowań Andrzejowi Zdebskiemu, jej prezydentowi w latach 2001-2017.

Andrzej Zdebski jest absolwentem Wydziału Prawa Uniwersytetu Jagiellońskiego. Posiada bogate doświadczenie w zakresie zarządzania. W latach 1984-1992 był asystentem na Uniwersytecie Jagiellońskim w Katedrze Prawa Międzynarodowego Publicznego.

W latach 1997-2001 był dyrektorem oddziałów i departamentów central takich banków jak BWR SA w Krakowie,

Współpracuje z firmami na wielu kontynentach

Złoty Krakowski Dukat
Prezes Janusz Urbaniec od początku swojej działalności jest związany z branżą górniczą i handlem paliwami stałymi.

Z wykształcenia ekonomista, założył firmę w 1992 r. Subopol współpracuje z górnictwem niemieckim, czeskim, południowoafrykańskim i chilijskim. Ważnym obszarem działalności firmy jest produkcja elementów obudów chodnikowych i innych stalowych akcesoriów stosowanych w górnictwie.

Subopol jest dostawcą wyrobów do kopalń Jastrzębskiej Spółki Węglowej SA, Kompa-

Styną ze smacznych, wysokiej jakości wyrobów

Złoty Krakowski Dukat
Zakład Przetwórstwa Mięsnego ROL-PEK Leszek Roleski jest jednym z liderów w produkcji wyrobów mięsnych i wędliniarskich na terenie Małopolski.

Leszek Roleski działalność gospodarczą prowadzi od 45 lat. Firma ROL-PEK posiada sieć własnych hurtowni i sklepów firmowych. Dysponuje również bazą transportową i ma uprawnienia eksportowe.

W imieniu laureata nagrodę odebrał Ryszard Starzec – członek Rady IP-H w Tarnowie. Rekomendacja Izba Przemysłowo-Handlowa Tarnowie.

Nagrodę odebrał Tomasz Żak, burmistrz miasta Andrychów

Nagrodę prezentuje Rafat Świerczyński, prezes MKP Kraków

Henryk Łabędź z nagrodą Złotego Krakowskiego Dukata

Skutecznie tworzy klimat dla rozwoju Andrychowa

Krakowski Dukat
Tomasz Żak, burmistrz Andrychowa, jest doświadczonym menedżerem z praktyką w obszarze zarządzania dużymi zespołami. Ma opinię człowieka samodzielnego, zdecydowanego, otwartego na potrzeby społeczności lokalnych.

Absolwent Prawa Uniwersytetu Jagiellońskiego, Wydziału Finansów w Akademii Ekonomicznej w Krakowie oraz Zarządzania na WSPiZ im. Leona Koźmińskiego w Warszawie.

Pracę zawodową rozpoczął w 1981 r. jako elektryk na kolei. Po przeprowadzce do Andrychowa rozpoczął pracę w administracji samorządowej jako inspektor ds. Kultury, Kultury Fizycznej i Turystyki w Urzędzie Miasta Andrychowa.

W roku 1991 założył pierwszą firmę WOMET, zajmującą się pośrednictwem ubezpieczeniowym, paszportowym oraz działalnością turystyczną. Był dyrektorem Inspektoratu PZU SA w Oświęcimiu. Został powołany do Rady Nadzorczej Międzyzakładowego Pracowniczego Towarzystwa Emerytalnego PZU SA w Warszawie, gdzie od 2008 r. pełni funkcję przewodniczącego MPTE PZU SA. Pełni również funkcję członka Rady Nadzorczej Andrychowskiej Spółdzielni Mieszkaniczej.

Za rozwój i wsparcie lokalnej społeczności

Krakowski Dukat
Rafat Świerczyński doświadczenie zawodowe zdobywał w instytucjach finansowych. Posiada licencje: głównego księgowego, makiera papierów wartościowych, doradcy inwestycyjnego oraz certyfikat kompetencji zawodowych w drogowym transporcie osób.

Rafat Świerczyński rozpoczął pracę w MPK SA w czerwcu 2012 r. Funkcję prezesa zarządu tego największego krakowskiego przewoźnika pełni od czerwca 2014.

Z wykształcenia jest ekonomista o specjalności bankowości i finans. W 2004 roku

Ważne miejsce w systemie polskiej obronności

Krakowski Dukat
Głównym profilem produkcji przedsiębiorstwa kierowanego przez Henryka Łabędzia jest szeroka oferta uzbrojenia i sprzętu wojskowego. Dodajmy, że Zakłady Mechaniczne Tarnów obchodzą w br. jubileusz 100-lecia powstania.

Henryk Łabędź związany jest z Zakładami Mechanicznymi od blisko 30 lat. Firma ta zajmuje dziś ważne miejsce w historii obronności Polski. W 1989 roku po raz pierwszy Zakłady miały możliwość jawnego występowania w roli przedsiębiorstwa przemysłu obronnego. W 1994 roku przedsiębiorstwo państwowe zostało przekształcone w spółkę akcyjną.

Prezes Henryk Łabędź pracował w dziale zaopatrzenia i dziale rewizji gospodarczej. Był wiceprzewodniczącym NSZZ Solidarności w Małopolsce i szefem organizacji związkowej w ZM Tarnów. Jest absolwentem KUL kierunek Zarządzanie i Marketing. Zasiadał w radach nadzorczych Tarnowskiego Klastra Przemysłowego, MPK w Tarnowie i Funduszu Gospodarczego Regionu Małopolskiego. Od 2016 r. jest prezesem zarządu Zakładów Mechanicznych Tarnów. Nagroda została przyznana z rekomendacją Izby Przemysłowo-Handlowej w Tarnowie.

POLUB NAS NA FACEBOOKU
WWW.FACEBOOK.COM/DZIENNIKPOLSKI

DZIENNIKPOLSKI.PL
PONIEDZIAŁEK, 20 LISTOPADA 2017
DZIENNIK POLSKI

LAUREACI | KRAKOWSKIE DUKATY | 03

Na zdjęciu od lewej: Jan Czopar, wiceprezes firmy OTECH

Technika ciepłownicza to nasza specjalność

Krakowski Dukat
Przedsiębiorstwo OTECH w Gorlicach, w którym Jan Czopar jest wiceprezesa, działa na rynku od 1989 roku i zajmuje się kompleksowym wykonawstwem wszystkich zagadnień z dziedziny ciepłownictwa.

Firma dysponuje wykwalifikowaną kadrą inżyniersko-techniczną, która ma niezbędną wiedzę i umiejętności w dziedzinie instalacji sanitarnych, gazowych, wodno-kanalizacyjnych, centralnego ogrzewania, sieci przelotowych oraz instalacji klimatyzacyjnych. Posiada uprawnienia UDT do montażu i napraw urządzeń dźwigowych. W sierpniu 2000 roku przedsiębiorstwo OTECH otrzymało certyfikat ISO 9001.

Firma opracowała kilka własnych innowacyjnych rozwiązań kotłowni (wysokotemperaturowych, parowych opalanych mazutem oraz kontenerowych), kompaktowych węzłów ciepła, automatyki, kolektorów słonecznych, montażu urządzeń dźwigowych.

Jan Czopar pełni w niej funkcję wiceprezesa od 27 lat. Jest członkiem Rady Społecznej Szpitala w Gorlicach. Rekomendacji udzieliła Izba Przemysłowo-Handlowa w Krakowie. (JM)

Prezes Małopolskich Dworców Autobusowych Marcin Fall

MDA obsługuje rocznie 10 milionów pasażerów

Krakowski Dukat
Marcin Fall w pracowni Małopolskich Dworców Autobusowych od 2013 roku i zarządza dworcami autobusowymi w Krakowie i Nowym Sączu.

Poprzednio pracował m.in. w Zakładzie Doświadczalnym Zootechnika Kraków – Balice, a także firmach Ramsat SA, SSA Wisła Kraków KM oraz Ruch SA pełniąc funkcje menedżerskie. Istotne znaczenie w biografii tego menedżera odgrywa sport – szczególnie koszykówka. Jest byłym koszykarzem, działaczem Wisły Kraków i wychowankiem Białej Gwiazdy. Jako zawodnik związany był z Wisłą w latach 1985-1996. W 2000 roku został prezesem SSA Sekcji Koszykówki Towarzystwa Sportowego Wisła. Pod jego okiem odbyła się rozbudowa Małopolskiego Dworca, obsługującego dziś 10 mln pasażerów. Efektem jest zwiększenie liczby kursów nawet o 450 dziennie.

Firma Małopolskie Dworce Autobusowe SA wspiera finansowo imprezy kulturalne, np. Filharmonii Futura, letni Festiwal Operowy i inne, a także wydarzenia sportowe i plenerowe w Małopolsce. Rekomendacji udzieliła Izba Przemysłowo-Handlowa w Krakowie. (JM)

Nagrodę odbiera Jacek Czekaj, prezes firmy rodzinnej MARLIBO

Patent na zdrowe oleje jadalne i sukces firmy

Krakowski Dukat
Firma Marlibo, mająca swą siedzibę w Bolesławiu (powiat olkuski), rozpoczęła swą działalność gospodarczą w roku 1991.

W obecny kształt FHPU Marlibo działa od 23 września 1996 r. jako przedsiębiorstwo rodzinne małżeństwa Marioli i Jacka Czekajów w branży rolno-spożywczej.

Główną działalnością firmy jest konfekcjonowanie olejów jadalnych. Firma zajmuje się huszeniem ziarna słonecznika, pochodzącego głównie z Węgier, jak również z innych krajów południowej Europy. Produkuje paszę z wykorzystaniem łuski słonecznika (w oparciu o własny patent).

Wdrożyła w swoim zakładzie normy Unii Europejskiej, przede wszystkim system HACCP, zapewniający dobrą praktykę produkcyjną i higieniczną. Posiada własny transport, dlatego może gwarantować terminowość dostaw.

Firma sponsoruje instytucje kultury oraz sztuki, wspiera OSP w Bolesławiu, uroczystości Dni Olkusza, Bolesławia i Bukowna. Rekomendacji udzieliła Izba Przemysłowo-Handlowa w Krakowie. (JM)

Nagrodę odbiera Stanisław Lis, współwłaściciel firmy LIZSBEK

Za ich sprawą mamy czyste środowisko

Krakowski Dukat
Głównym profilem firmy TC LIZSBEK w Chelmcu jest szeroko pojęte wspomaganie sfery gospodarki odpadami, usługi specjalistycznego zagospodarowania odpadów niebezpiecznych.

Firma Transport Ciężarowy s.c. LIZSBEK Z. i S. Lis rozpoczęła działalność w roku 1993. Jest stabilną i wiarygodną firmą, rozwijającą się w dynamiczny sposób. Zapewnia profesjonalną obsługę ze strony doświadczonych fachowców oraz wyszkolonych doradców ds. ochrony środowiska i gospodarki ściekowej. Firma LIZSBEK dysponuje nowoczesnym, specjalistycznym sprzętem transportowym.

Posiada wszelkie niezbędne zezwolenia, certyfikaty oraz ubezpieczenia potrzebne do profesjonalnego transportu ścieków oraz utylizacji odpadów. Ma również licencje – krajową i międzynarodową. Wszystkie usługi są wykonywane ściśle według norm i przepisów dotyczących ochrony środowiska oraz ekologii.

Właściciele wspomagają finansowo i rzeczowo lokalną społeczność, m.in. OSP Podrzecz, OSP Juraszowa, a także kluby: Golden Team Klub Sandecja Nowy Sącz. Rekomendacji udzieliła Sądecka Izba Gospodarcza. (JM)

Laur prezentuje Zbigniew Papiernik, właściciel firmy PAPIITAR

Wyroby na polskie i zagraniczne stoły

Krakowski Dukat
Firma PAPIITAR powstała w 1993 roku i szybko zyskała uznanie wśród konsumentów jako producent wyrobów garniżeryjnych z najwyższej półki.

Firma PAPIITAR ma wdrożony system HACCP, dzięki któremu prowadzona jest dokładna analiza zagrożeń mikrobiologicznych, chemicznych i fizycznych, co ma wpływ na bezpieczeństwo zdrowotne gotowych produktów. Wysokiej jakości wyroby (pierogi, krokiety, uszka, zrazy) sporządzone są według tradycyjnych domowych receptur. Zbigniew Papiernik przestrzega przy tym zasady, że wyroby są tylko wtedy smaczne, jeśli są przygotowywane z najwyższej jakości surowca.

Odbiorcami wyrobów są przedszkola, szkoły, sklepy spożywcze, restauracje, hotele, a także klienci indywidualni.

Firma posiada również certyfikat na sprzedaż swoich wyrobów na terenie Unii Europejskiej, dzięki czemu wspaniałości z PAPIITAR-u goszczą również na stołach Anglii, Irlandii, Szkocji, Austrii i Niemiec. Dystrybucja towarów prowadzona jest własnymi samochodami chłodniami, przystosowanymi do przewozu wyrobów w odpowiedniej temperaturze. (JM)

Grzegorz Kulawik, prezes EL-Logic i wiceprezydent Elżbieta Koterba

Każdego roku 100-proc. wzrost przychodów

Krakowski Dukat
W Małopolsce mamy własne gospodarcze tygrysy. Firmy rozwijające się z ogromną dynamiką. Należy do nich EL-Logic w Bydlinie, która w niespełna 10 lat odniósła międzynarodowy sukces.

Grzegorz Kulawik w latach 2003-2006 pracował jako elektryk utrzymania ruchu w firmie Metal Union w Częstochowie. Był inżynierem utrzymania ruchu w firmie Saint-Gobain Glassolutions w Jaroszewcu.

W 2008 roku założył firmę EL-Logic świadczącą usługi w zakresie montażu urządzeń i linii technologicznych – między innymi w Australii, Nowej Zelandii, Arabii Saudyjskiej, Izraelu, Japonii, na terenie całej UE oraz w Polsce. Lata 2009-2012 były związane z rozwojem i realizacją projektów powiązanych z rynkiem kruszyw. Firma zaprojektowała i wykonała kilka dużych instalacji sterowania liniami do produkcji kruszywa. 40 procent przychodów tej firmy stanowi eksport.

Założyciel i współwłaściciel kilku innych firm z branży instalacji elektrycznych. Główny sponsor Ludowego Klubu Sportowego LEGION w Bydlinie i znany filantrop na rzecz lokalnej społeczności. Rekomendacji udzieliła IP-H w Krakowie Oddział w Olkuszu. (JM)

Europejskie projekty z ofertą dla MŚP i start-upów

Rozmowa z AGNIESZKĄ CZUBAK, kierowniczką projektu Enterprise Europe Network w Izbie Przemysłowo-Handlowej w Krakowie

– Izba Przemysłowo-Handlowa w Krakowie od lat zrzesza wiedzące firmy regionu i prężnie działają na ich rzecz. Jak mają się do tego faktu projekty finansowane ze środków unijnych i realizowane przez Izbę?
– Ambicją Izby jest nie tylko reprezentowanie interesów firm członkowskich, ale także jak najszersze działanie na rzecz regionalnego gospodarki i wspieranie możliwości jak największej liczby firm, nie tylko tych członkowskich. Projekty unijne są nam potrzebne właśnie po to, żeby współpracować z firmami, które niekoniecznie mają już tak ugruntowaną pozycję jak nasze firmy członkowskie, jednak chciałoby się rozwijać.

– A jak ta pomoc firmom wygląda?

– Są to na przykład bezpłatne szkolenia, doradztwo, kojarzenie partnerów biznesowych. Nasza bieżąca oferta wsparcia zmienia się z roku na rok wraz z kolejnymi realizowanymi przez nas projektami, ale usługi, które tu wymieniam, są u nas dostępne od lat i nie nie wskazuje na to, żeby to się miało zmienić, bo realizujemy je w ramach sieci Enterprise Europe Network – wieloletniego międzynarodowego projektu, który pod tą nazwą działa od roku 2008.

– Tak długo kontynuowane projekty nie są chyba zbyt częste?
– To prawda. Enterprise Europe Network to prawdziwy wyjątek, ponieważ jako główne narzędzie, którym Komisja Europejska wspiera mikro-, małe i średnie przedsiębiorstwa, jest w 60 proc. finansowany z Ramowego Programu COSME. Ponadto, podobnie jak w innych krajach unijnych i w Polsce jesteśmy doceniani przez

administrację krajową i od początku działania sieci co rok otrzymujemy z budżetu państwa dotację celową na pokrycie pozostałych 40 proc. naszych kosztów. Dzięki temu nasze usługi są dla przedsiębiorstw dostępne całkowicie bezpłatnie.

– ...i każda firma z sektora MŚP, która się do Was zgłosi ze swoim problemem, dostanie od Was bezpłatną pomoc?
– Oczywiście tak duży projekt, żeby był efektywny, musi być realizowany zgodnie z jakimśi zasadami. Pierwszą z nich jest regionalizacja, dlatego nasz ośrodek zajmuje się tylko firmami z Małopolski. Firmy z innych województw mogą skorzystać z pomocy ośrodków Enterprise Europe Network, zlokalizowanych w ich regionach. Poza tym, naszym zadaniem jest wspieranie firm w ekspansji na rynki zagraniczne oraz podnoszeniu innowacyjności, więc współpracujemy z firmami, które mają taki potencjał.

– Czyli jednak jakaś selekcja następuje?
– Tak, to konieczne, choćby po to, żeby nie marnować czasu na zmaganie się z zagadnieniami, w których nie jesteśmy kompetentni. Pomagamy przede wszystkim w kwestiach związanych z nawiązywaniem współpracy międzynarodowej. Jedynym Rynkiem UE (np. oznakowaniem CE, czy delegowaniem pracowników), innowacyjnością (np. doradzając z jakich programów i jak pozyskać dotacje, czy realizując w firmach bezpłatne audyty innowacyjności). Nie zastępujemy prawników firmom, które zwyczajnie potrzebują obsługi prawnej, ale bywa, że skorzystanie z naszych usług, takich jak choćby szkolenia, pozwala przedsiębiorstwom uniknąć problemów natury prawnej.

– Innowacyjność to często przelomowe pomysły, które rodzą się w głowach ludzi młodych, nie będących jeszcze

przedsiębiorcami. Czy i takie osoby mają u was czego szukać?
– Enterprise Europe Network co do zasady wspiera tylko firmy już działające, ale osobom, które dopiero planują otwarcie działalności gospodarczej, możemy zaoferować udział w projekcie CERLecon, w ramach którego Urząd Miasta Krakowa z naszą pomocą właśnie otwiera specjalne centrum dla start-upów zwane Playparkiem. Będą tam mogli skorzystać nie tylko ze szkoleń i warsztatów, ale także z przestrzeni co-workingowej, a być może nawet rozpocząć współpracę z inwestorem zagranicznym, ponieważ projekt realizowany jest w ramach programu INTERREG w międzynarodowym konsorcjum. Zainteresowanych obywateli projektami zapraszam do zapoznania się z ich szczegółami na naszej stronie www.iph.krakow.pl i kontaktu z nami.

Rozmawiał Janusz Michalczak

SPONSORZY GALI
KRAKOWSKIEGO
DUKATA

SPONSOR GŁÓWNY

maRR
Małopolska Agencja
Rozwoju Regionalnego SA

**zdrowie
człowiek
profilaktyka**

Wsparcie dla biznesu w zasięgu ręki

Kim jesteście?

Sieć Enterprise Europe Network to jedno z najważniejszych narzędzi Komisji Europejskiej wspierających rozwój mikro-, małych i średnich przedsiębiorstw (MŚP). W Polsce działa 30 ośrodków zgrupowanych w 4 konsorcjach regionalnych. W skład Konsorcjum Południowa Polska wchodził ośrodek Enterprise Europe Network zlokalizowany przy IPH w Krakowie.

Oferujemy najszerszy zakres bezpłatnych usług wsparcia dla mikro-, małych i średnich przedsiębiorstw, tj.:

- poszukiwanie partnerów biznesowych z granicą, zwłaszcza w innych państwach UE
- organizacja misji gospodarczych i spotkań brokerskich na targach

- doradztwo w zakresie możliwości pozyskania dotacji dla MŚP
- szkolenia i konferencje nacelowane na podnoszenie innowacyjności i umiędzynarodowienia przedsiębiorstw
- informacje i doradztwo z zakresu regulacji jednolitego Rynku UE oraz rynków krajów członkowskich
- audyty innowacyjności

Zachęcamy do skorzystania z naszych usług!

Gdzie się znajdujemy?

Enterprise Europe Network
przy IPH w Krakowie
ul. Floriańska 3
31-019 Kraków
tel.: 12 428 92 54 (55, 66)
www.iph.krakow.pl

XII. WYDAWNICTWA IZBOWE

XIII. LISTA FIRM CZŁONKOWSKICH

WG STANU NA DZIEŃ 1 marca 2018 R.

Agencja Reklamy WENECJA Sp. z o.o.
 Air Liquide Polska Sp. z o.o.
 Air Liquide Global E&C Solutions Poland S.A.
 Air Tours Club Sp. z o.o.
 Alf Sensor Sp. J.
 ALSAL Sp. z o.o. Sp. K.
 Alstar J. Kotynia Sp. K.
 Alti Plus S.A.
 Alwernia S.A.
 Antrans Group sp. z o.o.
 AP Group sp. z o.o.
 Apollo Film Sp. z o.o.
 Arcelor Mittal Poland S.A. Oddział w Krakowie
 „Archiwum” Sp. z o.o.
 Arras sp. z o.o.
 As Broker
 ATC Sp. z o.o.
 AXELO Ostrowski Domagalski i Wspólnicy spółka komandytowa
 Berndson sp. z o.o.
 Biuro Doradztwa Majątkowego EUROINVEST
 BRK S.A.
 Bank BGŻ BNP Paribas S.A. Oddział Kraków
 Bank Zachodni WBK S.A. Centrum Bankowości Korporacyjnej
 Boltech Sp. z o.o.
 BUMA S.A.
 Centrum Druku Graf
 Chałas i Wspólnicy Kancelaria Prawna
 CH2M HILL Polska Ltd Sp. z o.o.
 CLIFFSIDE BROKERS S.A.
 Comarch S.A.
 Construction International sp. z o.o.
 Dabster Sp. z o.o.
 „DESA” Dzieła Sztuki i Antyki Sp. z o.o.
 Deutsche Bank Polska S.A. Centrum Doradztwa Kraków
 DG ELPRO sp. j.
 Digital Solution Dystrybucja Polska sp. z o.o. Biuro Handlowe w Krakowie
 Dragon Poland Sp. z o.o. Sp. j.
 Drukarnia Wydawnicza im. W. L. Anczyca
 DUKRA S.C.
 ELAN-VITAL s.c.
 el-logic Grzegorz Kulawik

EDF Polska S.A. Oddział nr 1 w Krakowie
 Elektromontaż Kraków S.A.
 ERGUM Krzysztof Rutkowski
 Euromarket sp. z o.o.
 Evaco sp. z o.o.
 Fabryka Maszyn i Urządzeń Omag sp. z o.o.
 Fabryka Taśm Transporterowych Wolbrom S.A.
 Fabryka Węży Gumowych i Tworzyw Sztucznych Fagumit sp. z o.o.
 Farmona sp. z o.o. Laboratorium Kosmetyków Naturalnych
 Firma Janex sp. z o.o.
 FHU INSTBUD Stanisław Boguta Sp. J.
 FHU „Kemar” Emil Kocjan
 Gofarm sp. z o.o. sp.k.
 Greek Trade sp. z o.o.
 Green Supplements sp. z o.o.
 Grupa Gremi
 Grupa A-05 sp. z o.o.
 Grupa Doradcza Sp. z o.o. Sp. K.
 Grupa Prof- Us
 Grupa PZU Oddział Regionalny w Krakowie
 Heuresis Certyfikowani Trenerzy i Konsultanci Zarządzania sp. z o.o.
 Hotel „Victoria” Ryszard Kafel
 Inpol-Krak sp. z o.o.
 INSAP sp. z o.o.
 Instytut Zaawansowanych Technologii Wytwarzania
 Instytut Prawa Spółek i Inwestycji Zagranicznych sp. z o.o.
 INTech Agencja Techniczno-Handlowa A.A. Kramarczyk
 INTERMAG sp. z o.o.
 IMI International Sp. z o.o.
 Kaczor, Klimczyk, Pucher, Wypiór- Adwokaci. Spółka Partnerska
 Kancelaria Adwokacka Bartłomiej Babij
 Kancelaria Adwokacka Magdalena Makieła
 Kancelaria Prawna Zieliński i Wspólnicy sp. k.
 Kancelaria Radcy Prawnego Jerzego Muzyka
 KB Projekt Kancelaria Obsługi Inwestycji
 Kominus – Serwis sp. z o.o.
 Korelacja Systemy Informatyczne sp. z o.o.
 Kopalnia Soli „Wieliczka” S.A.
 Korporacja Gospodarcza „efekt” S.A.
 Krajowa Agencja Poszanowania Energii S.A. Biuro w Krakowie
 Krakchemia S.A.
 Krakowska Hodowla i Nasiennictwo Ogrodnicze „Polan” sp. z o.o.
 Krakowski Park Technologiczny sp. z o.o.
 Krakowski Bank Spółdzielczy
 Krakowskie Centrum Innowacyjnych Technologii INNOAGH sp. z o.o.

KUKE S.A. Oddział Terenowy w Krakowie
Kurier Team 2000 Transport- Spedycja
Labe i Wspólnicy Kancelaria Radców Prawnych i Adwokatów sp. j.
Legal Concept Sp. z o.o.
Magdalena Konik & Robert Konik MRK Radcowie Prawni s.c.
M.B.M. Electronics s.j.
Małopolska Agencja Rozwoju Regionalnego MARR S.A.
Małopolski Instytut Studiów Podatkowych sp. z o.o.
Małopolskie Dworce Autobusowe S.A.
Margaret sp. z o.o.
MARO Centrum Logistyczno-Magazynowe Roman Chłosta
Marxam Project Marcin Bauer
MAYLAND Real Estate sp. z o.o.
Mentor Oddział w Krakowie
Metaloplast Andrzej Myśliwiec
Metimpex sp. z o.o.
MGT Corp. Sp. z o.o.
Miejskie Przedsiębiorstwo Energetyki Ciepłej S.A. w Krakowie
Miejskie Przedsiębiorstwo Komunikacyjne S.A. w Krakowie
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji S.A. w Krakowie
Międzynarodowy Port Lotniczy im. J.P. II Kraków – Balice sp. z o.o.
Mix – electronics S.A.
MK TOOLS sp. z o.o.
Molteni Farmaceutici Polska sp. z o.o.
Okręgowe Przedsiębiorstwo Geodezyjno- Kartograficzne sp. z o.o.
OMEGA Kancelarie Prawne
Open Broker sp. z o.o.
Orlen Oil sp. z o.o.
Orlen Południe S.A.
Pakorex Sp. z o.o. Sp. K.
Philip Morris Polska S.A.
Piekarnia J. B. Buczek sp. j.
PMG Consulting Szymon Łokaj
Polowiec i Wspólnicy Spółka Jawna
Polkomtel S.A. (Małopolski Region Sprzedaży)
PROFI sp. j. Robert Regucki, Stanisław Jawor
PROINS S.A.
Przedsiębiorstwo Budowlane TF sp. z o.o. sp. k.
Przedsiębiorstwo „Interimpex” sp. z o.o.
Przedsiębiorstwo „Marlibo 2000” sp. z o.o.
Przedsiębiorstwo Oszczędzania Energii ESCO Sp. z o.o.
Przedsiębiorstwo Produkcyjno – Usługowe FARES sp. z o.o.
PPHU KEJ Sp. z o.o.
Przedsiębiorstwo Handlowo – Usługowe DEMPAN sp. z o.o.
„Przedsiębiorstwo Usługowo Produkcyjno Handlowe

„OTECH” Sp. z o.o.”
Przedsiębiorstwo Wielobranżowe HETMAN Józef Hojda
Przedsiębiorstwo Usług Technicznych „Firmus” sp. z o.o.
Raiffeisen Bank Polska S.A.
Rakoczy & Wroński Spółka Prawnicza
Regionalne Centrum Administracyjne „Małopolska” Sp. z o.o.
RENTHOFF Sp. z o.o.
RK Consulting Rafał Kozłowski
3S Fibertech Sp. z o.o.
safe it Agata Seredyka
SAG sp. z o.o.
Skalski Sp. z o.o. Sp. K.
Specjalistyczne Centrum Diagnostyczno-Zabiegowe MEDICINA
Spoleczna Akademia Nauk
Spółdzielcze Przedsiębiorstwo Budownictwa PRESTAL
Staco Polska sp. z o.o.
STANISŁAW OSIEKA
Studio Acord
Subopol sp. z o.o.
Super Krak S.A.
Szumera sp. z o.o. sp. k.
Targi w Krakowie sp. z o.o.
Teletronic Sp. z o.o.
Telkom-Telos S.A. w Krakowie
Tes Technika Emalia Szkło sp. z o.o.
Uber Poland Sp. z o.o.
Traditional Polish Style Sp. z o.o.
VERSUS agencja reklamy
Vistar sp. z o.o.
Vistula Group S.A.
Wawel S.A.
WESEM D.M.T. Hajduk sp. j.
WISO GROUP Sp. z o.o.
Wyższa Szkoła Zarządzania i Bankowości w Krakowie
Zacharzewski i Wspólnicy Adwokaci i Radcowie Prawni s.c.
Zakład Badawczo-Produkcyjny TEBAMIX sp. z o.o.
Zakład Doskonalenia Zawodowego w Krakowie
Zakład Systemów Komputerowych ZSK sp. z o.o.
Zakład Usług Przemysłowych „CERTUS” sp. z o.o.
Zespół Doradców Podatkowych Jacek Czernecki sp. z o.o.
Zespół Ekspertów Manager s.c.
ZUE S.A.
Zakłady Mechaniczno-Kuźnicze WOSTAL Sp. z o.o.

XIV. STATUT IZBY PRZEMYSŁOWO-HANDLOWEJ W KRAKOWIE

Tekst jednolity uwzględniający zmiany uchwalone przez Walne Zgromadzenie Izby Przemysłowo-Handlowej w Krakowie w dniu 25 czerwca 2014 r.

ROZDZIAŁ I
Przepisy ogólne

§ 1.

- 1) Izba Przemysłowo-Handlowa w Krakowie, zwana w dalszej części niniejszego Statutu „IZBA” jest kontynuatorką tradycji oraz kierunku działania izby o tej samej nazwie, powstałej w 1850 r. w Krakowie i pracującej do rozwiązania w 1950 r.
- 2) Siedzibą Izby jest miasto Kraków.
- 3) Izba działa na obszarze Rzeczypospolitej Polskiej – ze szczególnym uwzględnieniem Województwa Małopolskiego. Izba może powoływać swoje jednostki organizacyjne w kraju i poza granicami RP – zgodnie z przepisami prawa i niniejszego Statutu.
- 4) Zakres i sposób funkcjonowania Izby określają obowiązujące przepisy prawa o izbach gospodarczych.

§ 2.

- 1) Izba jest organizacją samorządu gospodarczego reprezentującą interesy gospodarcze zrzeszonych w niej przedsiębiorców w zakresie ich działalności gospodarczej – wobec organów państwowych, organów samorządu terytorialnego oraz wobec innych instytucji, których funkcjonowanie wywiera wpływ na warunki działalności zrzeszonych w Izbie podmiotów gospodarczych.
- 2) Izba jest uprawniona do opiniowania projektów rozwiązań odnoszących się do funkcjonowania gospodarki oraz współpracuje z organami samorządu terytorialnego Województwa Małopolskiego przy formułowaniu strategii rozwoju oraz realizacji polityki jego rozwoju.
- 3) Izba może uczestniczyć w przygotowywaniu aktów prawnych dotyczących funkcjonowania gospodarki.
- 4) Izba może dokonywać oceny wdrażania i funkcjonowania przepisów dotyczących prowadzenia działalności gospodarczej.
- 5) Izba może za zgodą zrzeszonego w niej przedsiębiorcy wziąć udział w toczącym się procesie cywilnym, w którym przedsiębiorca ten występuje w charakterze strony. Izba jest także uprawniona do przedstawiania sądowi w takim procesie – nie biorąc udziału w sprawie istotnego dla sprawy poglądu wyrażonego w uchwale lub w oświadczeniu Rady Izby.

§ 3.

Izba kształtuje i upowszechnia zasady etyki w działalności gospodarczej, a w szczególności opracowuje i doskonali normy rzetelnego postępowania w obrocie gospodarczym.

§ 4.

Izba jest organizacją samodzielną i samorządną.

ROZDZIAŁ II
Zadania Izby oraz sposób i formy ich realizacji

§ 5.

- 1) Do podstawowych zadań Izby w granicach właściwości określonych powyżej w §§ 2-4 należą w szczególności:
 - a) Współtworzenie i współrealizacja regionalnej polityki gospodarczej ze szczególnym uwzględnieniem regionu małopolskiego,
 - b) Działanie na rzecz rozwoju przedsiębiorczości oraz udział w prowadzeniu przekształceń własnościowych i restrukturyzacyjnych podmiotów gospodarczych,
 - c) Udział w pracach organów administracji państwowej, samorządu terytorialnego i instytucji doradczo-opiniotwórczych, w sprawach działalności gospodarczej – na podstawie zleconych w tych sprawach i przyjętych przez Izbę do realizacji zadań,
 - d) Promowanie członków Izby w kraju i za granicą,
 - e) Organizowanie profesjonalnych szkoleń i doradztwa gospodarczego,

- f) Tworzenie warunków do rozstrzygania sporów w drodze postępowania polubownego i pojednawczego,
 - g) Kreowanie przedsiębiorczości wśród bezrobotnych, jak i zagrożonych bezrobociem,
 - h) Organizacja i prowadzenie przedsięwzięć koncepcyjnych i realizacyjnych na rzecz rozwoju gospodarczego regionów, – ze szczególnym uwzględnieniem regionu małopolskiego.
- 2) Izba może wykonywać inne zadania w sferze gospodarki i jej infrastruktury z własnej inicjatywy oraz w ramach przyjętych do realizacji zleceń władz centralnych lub regionalnych. Izba reprezentując grupę przedsiębiorców może zawrzeć porozumienie w zakresie utworzenia i utrzymania systemów zbierania, transportu, odzysku lub unieszkodliwiania odpadów opakowaniowych powstałych z opakowań wielomateriałowych albo z opakowań po środkach niebezpiecznych.

§ 6.

Izba realizuje swoje zadania statutowe poprzez:

- 1) Promocje inicjatyw gospodarczych,
- 2) Organizowanie wystaw, targów, pokazów itp.,
- 3) Tworzenie banku informacji gospodarczej,
- 4) Opracowywanie informacji, analiz i opinii dotyczących sytuacji gospodarczej w kraju lub w regionie małopolskim oraz opiniowanie rozwoju gospodarczego kraju lub tego regionu, a także inne usługi informacyjne i doradztwo gospodarcze,
- 5) Współpracę w realizacji zadań statutowych z podobnymi organizacjami krajowymi i zagranicznymi,
- 6) Wdrażanie i prowadzenie postępowania mediacyjnego i honorowego w sporach gospodarczych, których stronami są członkowie Izby,
- 7) Współuczestnictwo w realizacji inicjatyw gospodarczych podejmowanych przez inne organizacje i instytucje,
- 8) Organizowanie działalności członków poprzez ich pracę w sekcjach branżowych,
- 9) Prowadzenie własnej działalności gospodarczej, przeznaczając uzyskane z niej dochody na realizację zadań statutowych,
- 10) Współuczestnictwo w rozwoju kształcenia i doskonalenia zawodowego oraz prowadzenie własnej działalności edukacyjnej w tym zakresie,
- 11) Współuczestnictwo w ułatwianiu zrzeszonym w Izbie przedsiębiorcom nawiązywania kontaktów z partnerami zagranicznymi – ze szczególnym uwzględnieniem partnerów mających siedziby w krajach Unii Europejskiej,
- 12) Doradztwo w sprawach związanych z członkostwem w Unii Europejskiej za pośrednictwem wyspecjalizowanej instytucji doradczej i informacyjnej afiliowanej przy Izbie,
- 13) Prowadzenie sądu polubownego dla rozpatrywania i rozstrzygania sporów pomiędzy przedsiębiorcami – zarówno zrzeszonymi, jak i nie zrzeszonymi w Izbie,
- 14) Organizowanie specjalistycznych szkoleń i doradztwa w szczególności dla rozpoczynających działalność gospodarczą, ze szczególnym uwzględnieniem bezrobotnych.

ROZDZIAŁ III
Członkowie – ich prawa i obowiązki

§ 7.

Członkami Izby mogą być przedsiębiorcy prowadzący działalność gospodarczą oraz ich zrzeszenia, z wyłączeniem osób fizycznych prowadzących taką działalność jako uboczne zajęcie zawodowe.

§ 8.

Członkowie Izby mają następujące prawa:

- 1) Czynne i bierne prawo wyborcze do wszystkich organów Izby,
- 2) Uczestniczenie z głosem stanowiącym w Walnym Zgromadzeniu Izby,
- 3) Uczestniczenie we wszystkich pracach Izby,
- 4) Zgłaszanie do organów Izby wniosków, postulatów, propozycji i inicjatyw, dotyczących statutowej działalności Izby,
- 5) Uzyskiwanie pomocy od Izby w nawiązywaniu stosunków gospodarczych z partnerami krajowymi i zagranicznymi,

6) Korzystanie z pomocy Izby w rozwiązywaniu sporów gospodarczych zaistniałych pomiędzy członkami Izby.

§ 9.

Status członka Izby ma przedsiębiorca, który w pełni wykonuje następujące swoje obowiązki:

- 1) Przestrzega postanowień niniejszego Statutu, uchwał Walnego Zgromadzenia Izby i Rady Izby,
- 2) Swym działaniem i postawą dba o dobre imię oraz prestiż Izby,
- 3) Przestrzega zasad rzetelności w działalności gospodarczej,
- 4) Terminowo wywiązuje się ze zobowiązań finansowych wobec Izby.

ROZDZIAŁ IV

Sposób nabycia i utraty członkostwa w Izbie

§ 10.

Decyzję o przyjęciu przedsiębiorcy w poczet członków Izby podejmuje Prezydium Rady Izby w terminie 30 dni od daty złożenia deklaracji i dokonania wpłaty wpisowego. W przypadku decyzji negatywnej, w terminie 14 dni od daty otrzymania decyzji przedsiębiorcy przysługuje prawo odwołania się do Rady Izby.

§ 11.

- 1) Członkostwo w Izbie ustaje przez:
 - a) wystąpienie,
 - b) wykreślenie,
 - c) wykluczenie.
- 2) Wystąpienie członka Izby następuje na pisemny wniosek przedsiębiorcy w terminie 3-miesięcznym od daty złożenia wniosku w Izbie.
- 3) Wykreślenie z rejestru członków Izby następuje w przypadku zaprzestania przez dotychczasowego członka działalności gospodarczej, bądź w wyniku likwidacji przedsiębiorcy.
- 4) Decyzję o wykluczeniu z Izby podejmuje zwykłą większością głosów Prezydium Rady Izby w przypadku nie wypełnienia przez przedsiębiorcę warunków decydujących o statusie członka Izby, o których mowa w § 9 niniejszego statutu. W terminie 14 dni od daty otrzymania decyzji, zainteresowany ma prawo odwołania się od uchwał Prezydium Izby w sprawie jego wykluczenia do Rady Izby.

§ 12.

Podjęcie decyzji o wystąpieniu, skreśleniu bądź wykluczeniu z Izby nie zwalnia przedsiębiorcy z obowiązku uregulowania należności finansowych wobec Izby.

ROZDZIAŁ V

Organy Izby

§ 13.

- 1) Organami Izby są:
 - a) Walne Zgromadzenie Izby,
 - b) Rada Izby,
 - c) Komisja Rewizyjna,
 - d) Sąd Honorowy,
 - e) Prezydium Rady,
 - f) Rada Sądu Polubownego.
- 2) Osoby wybrane do organów Izby przestają pełnić w nich funkcje i tracą swój mandat:
 - a) wskutek śmierci,
 - b) wskutek utraty na mocy prawomocnego wyroku praw publicznych,
 - c) wskutek orzeczenia prawomocnym wyrokiem zakazu zajmowania stanowisk w organach samorządu gospodarczego bądź zakazu prowadzenia określonej działalności gospodarczej,
 - d) wskutek ubezwłasnowolnienia,
 - e) wskutek pozbawienia ich członkostwa w tych organach na mocy uchwały Walnego Zgromadzenia Izby,
 - f) z dniem przyjęcia rezygnacji z pełnionej funkcji przez organ Izby, w którym dana osoba sprawowała tę funkcję,

g) w odniesieniu do osób, będących jako przedsiębiorcy bezpośrednio członkami Izby wskutek ustania ich członkostwa w Izbie,

h) wskutek utraty statusu przedstawiciela przedsiębiorcy – członka Izby,

i) wskutek utraty przez przedsiębiorcę – członka Izby podmiotowości prawnej.

- 3) Rada Izby może dokooptować do składu danego organu Izby osobę będącą przedstawicielem przedsiębiorcy – członka Izby, w miejsce osoby, która utraciła mandat członka tego organu na skutek utraty statusu przedstawiciela tego przedsiębiorcy, to jest na podstawie § 13 punkt 2)h) niniejszego Statutu.
- 4) Rada Izby może dokooptować do składu danego organu Izby osobę, która utraciła mandat członka tego organu na podstawie § 13 punkt 2)g) albo na podstawie § 13 punkt 2)i) niniejszego Statutu a następnie uzyskała status przedstawiciela innego przedsiębiorcy – członka Izby.
- 5) Ilekroć w niniejszym statucie jest mowa o przedstawicielu przedsiębiorcy – członka Izby, rozumie się przez to osobę fizyczną będącą tym przedsiębiorcą albo inną osobę fizyczną, która uzyskała zgodę lub rekomendację tego przedsiębiorcy na uzyskanie mandatu członka organu Izby i jest związana z tym przedsiębiorcą jakimkolwiek stosunkiem prawnym dotyczącym prowadzonej przez niego działalności gospodarczej lub zawodowej.

Walne Zgromadzenie Izby

§ 14.

- 1) Walne Zgromadzenie Izby jest najwyższym organem Izby.
- 2) Do kompetencji Walnego Zgromadzenia należą:
 - a) wybór i odwołanie w tajnym głosowaniu członków Rady Izby, Komisji Rewizyjnej i Sądu Honorowego,
 - b) uchwalenie strategii działania Izby,
 - c) udzielanie absolutorium Radzie Izby za cztery poprzednie lata kalendarzowe na podstawie sprawozdania Rady z czteroletniej działalności oraz oceny działalności finansowej przedłożonej Walnemu Zgromadzeniu przez Komisję Rewizyjną,
 - d) uchwalanie zmian w statucie Izby,
 - e) podejmowanie uchwał o likwidacji Izby,
 - f) podejmowanie uchwał o wysokości składki członkowskiej,
 - g) uchwalanie regulaminów Walnego Zgromadzenia i Komisji Rewizyjnej,
 - h) rozpatrywanie odwołań od decyzji Rady,
 - i) Walne Zgromadzenie działa zgodnie z przyjętym regulaminem.

§ 15.

- 1) Zwyczajne Walne Zgromadzenie Izby zwołuje Rada Izby w terminie do 31 marca raz na cztery lata.
- 2) Nadzwyczajne Walne Zgromadzenie Izby zwołuje Rada:
 - a) z własnej inicjatywy,
 - b) na podstawie pisemnego wniosku 1/10 liczby członków Izby w terminie, gwarantującym odbycie Walnego Zgromadzenia,
 - c) na wniosek Komisji Rewizyjnej.
- 3) Porządek obrad każdego Walnego Zgromadzenia ustala Rada Izby, uwzględniając porządek obrad zgłoszony we wnioskach wymienionych w pkt. 2 b i c.

§ 16.

- 1) czasie, miejscu i porządku obrad Walnego Zgromadzenia każdy z członków Izby ma być powiadomiony pisemnie listem poleconym nadanym na adres siedziby członka, podany Izbie w jego zgłoszeniu przystąpienia do Izby z wyprzedzeniem nadania przynajmniej 14-dniowym. O prawidłowości zawiadomienia decyduje data stempla pocztowego.
- 2) Zbyt późne zawiadomienie członka Izby o mającym się odbyć Walnym Zgromadzeniu spowodowane zawinięciem poczty lub nie zaktualizowaniem w formie pisemnej przez członka Izby zmiany adresu jego siedziby – nie powodują nieważności zawiadomienia.

§ 17.

- 1) Prawidłowo zwołane Walne Zgromadzenie Izby jest władne podejmować prawomocne uchwały bez względu na ilość przybyłych członków. Zapadają one zwykłą większością głosów.
- 2) Członkowie Izby biorą udział w Walnym Zgromadzeniu przez swoich należycie upoważnionych przedstawicieli.

Rada Izby**§ 18.**

- 1) Rada Izby jest zgromadzeniem delegatów członków Izby wyłonionych przez grupy członków w sposób określony w § 19.
- 2) W skład Rady Izby wybieranych jest od 20 do 35 osób na Walnym Zgromadzeniu Izby. Rada Izby w każdej czteroletniej kadencji może dokooptować do swojego składu nie więcej niż 1/3 stanu liczbowego członków Rady Izby wybranych przez Walne Zgromadzenie na czteroletnią kadencję. Kooptacja może być dokonana spośród przedstawicieli członków Izby oraz osób o uznanym autorytecie w sprawach gospodarczych. O liczbie dokooptowanych osób każdorazowo decyduje Rada Izby na wniosek Prezydium Rady IPH.
- 2a) Osoba, która na skutek upływu kadencji Rady Izby utraciła status Prezydenta Izby posiadany co najmniej przez cały okres tej kadencji, zachowuje mandat członka Rady Izby na kolejną kadencję o ile złoży oświadczenie potwierdzające jej wolę w tym zakresie.
- 3) Kadencja Rady Izby trwa 4 lata.

§ 19.

Wybory do Rady Izby odbywają się następująco:

- 1) Kandydatów na członków Rady Izby rekomendują zebrania grup członków,
- 2) Rekomendacja członków następuje na zebraniach grup członków spośród osób będących przedstawicielami członka Izby,
- 3) Izba dzieli się na cztery grupy członków wg wielkości zatrudnienia:
 - a) grupa członków o zatrudnieniu od 1 do 9 osób,
 - b) grupa członków o zatrudnieniu od 10 do 49 osób,
 - c) grupa członków o zatrudnieniu od 50 do 249 osób,
 - d) grupa członków o zatrudnieniu 250 i powyżej 250 osób.
- 4) Zebranie grup zwołuje pisemnie Prezydium Rady Izby najpóźniej na 14 dni przed terminem ich odbycia.
- 5) Członek Izby najpóźniej w terminie 7 dni przed odbyciem zebrania grupy może złożyć na ręce Prezydium Rady Izby zastrzeżenie co do zakwalifikowania go do danej grupy.
- 6) Prezydium Rady Izby w porozumieniu z Biurem podejmuje decyzję o zakwalifikowaniu członka do grupy członków.
- 7) Liczba miejsc do rekomendowania przez grupy w Radzie jest każdorazowo określana decyzją Prezydium Rady Izby, o ile nie została w tej mierze podjęta stosowna uchwała przez Walne Zgromadzenie Izby, przy czym organy Izby podejmujące w tej mierze decyzje winny w miarę możliwości dążyć do zachowania proporcji w postaci jednego członka Rady przypadającego na dziesięciu członków Izby. Liczba miejsc do obsadzenia w Radzie przez grupy podawana jest do wiadomości w zawiadomieniu o zebraniu wyborczym.
- 8) Za rekomendowanych uważa się tych kandydatów, którzy kolejno w głosowaniu tajnym otrzymali największą ilość głosów obecnych i głosujących, do wyczerpania limitu przeznaczonego dla grupy.
- 9) W przypadku nie rekomendowania przez grupy członków odpowiedniej ilości kandydatów do Rady w ilości odpowiadającej miejscom do obsadzenia, Prezydium Rady zarządza kolejne zebranie grupy w celu rekomendowania członków Rady na wakuujące stanowiska.
- 10) Rekomendacji członka Rady dokonuje zawsze grupa członków, przy czym uważa się jej zebranie za ważne, jeśli obecnych była 1/2 członków grupy.
- 11) W przypadku nie odbycia się zebrania w terminie z powodu braku quorum, zwołuje się zebranie w II terminie, przy czym nie obowiązuje dla jego ważności quorum 1/2.
- 12) Wyborów członków Rady dokonuje Walne Zgromadzenie Izby w głosowaniu tajnym, jedynie z pośród osób rekomendowanych przez grupy członków lub spośród osób, które nie zostały rekomendowane przez grupy członków, ale zebrały przynajmniej 50 podpisów członków Izby. Lista z podpisami musi być dostarczona Prezesowi Sądu Honorowego Izby na 3 dni przed terminem Walnego Zgromadzenia Izby.

- 13) Za wybranych uznaje się tych kandydatów, który otrzymali kolejno największą ilość głosów zgodnie z limitem miejsc w Radzie i danej grupie członków.

§ 20.

- 1) Wybrani członkowie Rady Izby na pierwszym swoim posiedzeniu składają podpis w księdze członków Rady Izby pod zobowiązaniem następującej treści:
„Zobowiązuję się rzetelnie uczestniczyć w pracach Izby Przemysłowo-Handlowej, przestrzegać zasad etyki w działalności gospodarczej i dbać o dobre imię i interesy Izby, a także godnie reprezentować interesy jej członków”.
- 2) Członkom Rady Izby przysługuje tytuł Radcy Izby Przemysłowo-Handlowej.

§ 21.

Do zakresu Rady Izby należy:

- 1) Wybór i odwołanie Prezydium Rady, Prezydenta i Wiceprezydentów,
- 2) Uchwalenie planów działania Izby,
- 3) Dokonywanie ocen realizacji zadań statutowych i gospodarki finansami Izby,
- 4) Podejmowanie uchwał w sprawie nabycia i zbycia nieruchomości,
- 5) Podejmowanie uchwał w sprawie wstępowania i występowania z organizacji gospodarczych, w których przynależność jest dobrowolna,
- 6) Podejmowanie uchwał w sprawie wysokości kwoty wpisowego do Izby,
- 7) Zatwierdzanie struktury organizacyjnej Izby,
- 8) Przedkładanie Walnemu Zgromadzeniu sprawozdania z czteroletniej działalności Izby,
- 9) Wybór składu osobowego Rady Sądu Polubownego,
- 10) Powoływanie oddziałów, przedstawicielstw, placówek Izby oraz jej sekcji branżowych oraz zatwierdzanie składu osobowego kierownictw tych wyodrębnionych jednostek organizacyjnych Izby,
- 11) Uchwalanie regulaminów Rady Izby, Prezydium Rady, Sądu Honorowego, Sądu Polubownego oraz wyodrębnionych jednostek organizacyjnych Izby,
- 12) Rozpatrywanie odwołań od uchwał Prezydium Rady Izby,
- 13) Rozpatrywanie ocen działalności Izby dokonywanych przez Komisję Rewizyjną za pierwsze półrocze i cały rok kalendarzowy w okresie kadencji organów Izby i podejmowanie stosownych uchwał,
- 14) Podejmowanie uchwał w przedmiocie przeznaczenia nadwyżki bilansowej lub sposobu pokrycia strat,
- 15) Uchwalanie wysokości środków finansowych jako dotacji celowych dla wyodrębnionych jednostek organizacyjnych Izby,
- 16) Wykonywanie innych niezbędnych dla sprawnego funkcjonowania Izby działań.

§ 22.

Do kompetencji Rady Izby należy także podejmowanie wszelkich innych działań nie przekazanych pozostałym organom Izby.

§ 23.

skreślony

§ 24.

- 1) Posiedzenia Rady zwołuje Prezydent Izby lub z jego upoważnienia właściwy Wiceprezydent.
- 2) Posiedzenia Rady Izby są władne podejmować uchwały, jeżeli wszyscy członkowie Rady byli powiadomieni o terminie i miejscu posiedzenia na 7 dni naprzód, przy czym dopuszczalne jest powiadamianie ich za pomocą poczty elektronicznej.
- 3) Posiedzenie Rady Izby odbywa się w miarę potrzeb, nie rzadziej jednak, niż raz na 4 miesiące.
- 4) Uchwały Rady Izby zapadają większością obecnych członków Rady, przy obecności co najmniej 50% członków Rady.
- 5) W posiedzeniach Rady Izby uczestniczą z głosem doradczym:
 - przedstawiciel Prezydium Sądu Polubownego,
 - przedstawiciel Sądu Honorowego,
 - przedstawiciel Komisji Rewizyjnej.

§ 25.

Do reprezentowania Izby, w tym do składania oświadczeń woli w sprawach majątkowych wymagane jest współdziałanie co najmniej dwóch członków Prezydium Rady Izby, w tym Prezydenta lub Dyrektora Izby.

§ 26.

- 1) Rada Izby może ustanowić pełnomocnika lub pełnomocników do prowadzenia przedsiębiorstwa lub zakładu Izby, bądź do dokonania czynności określonego rodzaju lub czynności szczególnych.
- 2) Rada Izby powołuje do kierowania bieżącą działalnością Izby Dyrektora Izby.
- 3) Dyrektor Izby w całym okresie sprawowania swej funkcji jest automatycznie członkiem Prezydium Rady Izby.
- 4) Dyrektor Izby jest osobą wyznaczoną do dokonywania za Izbę czynności z zakresu prawa pracy.
- 5) Czynności z zakresu prawa pracy w stosunku do Dyrektora Izby dokonuje Prezydent lub Wiceprezydent Izby.
- 6) Dyrektor Izby nie może być przedstawicielem przedsiębiorcy – członka Izby.

Prezydium Rady Izby**§ 27.**

- 1) W skład Prezydium wchodzi, nie licząc Dyrektora Izby, do 7 osób w tym Prezydent Izby oraz Wiceprezydenci wybierani raz na 4 lata.
- 2) Wyboru Prezydium, nie licząc Dyrektora Izby, oraz ustalenia jego liczebności dokonuje Rada Izby na swym pierwszym posiedzeniu po jej wyborze.
- 3) Rada ze swego grona wybiera najpierw Prezydenta, a później na jego wniosek do sześciu Wiceprezydentów. Rada może powierzyć poszczególnym Wiceprezydentom przewodniczenie sekcjom branżowym.
- 4) Prezydenta Izby wybiera się spośród członków Rady wg następującej procedury:
Kandydatury na Prezydenta Izby zgłaszają członkowie Rady. Po zamknięciu listy kandydatów następuje tajne głosowanie. Prezydenta uważa się za wybranego, jeśli otrzyma 50% + 1 głosów wszystkich członków Rady. W przypadku nie uzyskania wymaganej ilości głosów, zarządza się następne tury głosowania Kandydat, który uzyskał najmniejszą liczbę głosów nie przechodzi do następnej tury. W głosowaniu nad dwoma kandydatami decyduje zwykła większość głosów.
- 5) Wyboru członków Prezydium Rady Izby, poza Dyrektorem Izby, dokonuje się w tajnym głosowaniu spośród członków Rady. Za wybranych uważa się tych, którzy uzyskali kolejno największą liczbę głosów jednak nie mniej, niż 50% plus 1 głosów wszystkich członków Rady. W przypadku nie uzyskania wymaganej ilości głosów zarządza się następne tury głosowania w trybie przewidzianym powyżej dla wyboru Prezydenta Izby.
- 6) W razie wygaśnięcia mandatu członka Prezydium, Rada wybiera na jego miejsce inną osobę do końca kadencji.
- 7) Rada może odwołać członka Prezydium jedynie na wniosek Komisji Rewizyjnej, Sądu Honorowego lub Prezydium Izby, przy czym do odwołania Prezydenta potrzebna jest większość 50% + 1 wszystkich członków Rady.
- 8) Osoba wyznaczona przez Prezydium Rady Izby nadzoruje prowadzenie protokołów z posiedzeń Rady oraz księgi uchwał Rady i dba o przestrzeganie kalendarza ich wykonania. Może pełnić też inne funkcje powierzone mu przez Prezydenta.

§ 28.

Do zadań Prezydium należy:

- 1) Bieżący nadzór nad działalnością Izby pomiędzy posiedzeniami Rady Izby,
- 2) Przygotowywanie programu i porządku obrad Rady Izby,
- 3) Występowanie do Rady Izby z wnioskami i projektami uchwał,
- 4) Delegowanie przedstawicieli Izby do ciał i organów organizacji i instytucji, a także ich odwoływanie,
- 5) Zatwierdzanie preliminarzy budżetowych przedsięwzięć, których koszt przekracza 5000 zł,
- 6) Zatwierdzanie regulaminu pracy Biura Izby i regulaminu wynagradzania pracowników tego Biura,
- 7) Rozstrzyganie spraw spornych dotyczących pracowników Izby,
- 8) Ustalanie wynagrodzeń dla Dyrektora Izby (w tym zakresie Dyrektor Izby nie bierze udziału w głosowaniu) oraz ustalanie wynagrodzeń dla arbitrów Sądu Polubownego, jego Sekretarza i personelu administracyjnego,

- 9) Zatwierdzenie taryfy opłat za postępowanie przed Sądem Polubownym,
- 10) Wypowiadanie się w imieniu Izby w sprawach nie cierpiących zwłoki, w szczególności występowanie do władz kraju i regionu w ważnych sprawach członków związanych z prowadzeniem działalności gospodarczej,
- 11) Zatwierdzanie odpowiedzi na interpelacje Radców Izby, jakie mogą być składane do Prezydium,
- 12) Występowanie z wnioskami do Rady Izby o nadanie Statuetki Honorowej Izby,
- 13) Ustalanie treści wpisów do Księgi Nagród i Wyróżnień za działalność gospodarczą,
- 14) Przedstawianie Radzie raz do roku pisemnych sprawozdań z działalności Prezydium,
- 15) Wysłuchiwanie i przyjmowanie sprawozdań z pracy Biura Izby raz w miesiącu, oraz podejmowanie stosownych uchwał,
- 16) Przyjmowanie okresowych planów i preliminarzy budżetowych przedstawianych przez Biuro Izby,
- 17) Wydawanie zaleceń dla Biura Izby,
- 18) Podejmowanie uchwał uchylających uchwały i decyzje władz wyodrębnionych jednostek organizacyjnych Izby.
- 19) W sprawach określonych w punktach 15), 16), 17) Dyrektor Izby nie bierze udziału w głosowaniu.

§ 29.

- 1) Uchwały Prezydium zapadają zwykłą większością głosów przy obecności przynajmniej połowy jego członków.
- 2) W razie równości głosów rozstrzyga głos Przewodniczącego obrad.

Komisja Rewizyjna**§ 30.**

- 1) Komisja Rewizyjna kontroluje formalną zgodność składu oraz działalności Rady Izby ze Statutem i przedstawia Walnemu Zgromadzeniu ocenę działalności Izby ze szczególnym uwzględnieniem gospodarki finansowej Izby i jej działalności gospodarczej.
- 2) Komisja Rewizyjna dokonuje także oceny działalności Izby za pierwsze półrocze roku kalendarzowego w analogicznych tematach, jak podane powyżej w pkt.1 i doręcza ją – wraz z wnioskami – Radzie Izby w terminie do dnia 30 lipca danego roku.
- 3) Komisja Rewizyjna jest upoważniona do wglądu w dokumenty i akty prowadzone przez wszystkie organy Izby. W przypadku dokumentacji tajnej lub poufnej Komisja Rewizyjna obowiązana jest do przestrzegania procedury przewidzianej w ogólnie obowiązujących w tej mierze przepisach oraz w regulaminie Komisji.

§ 31.

- 1) Kadencja Komisji Rewizyjnej trwa 4 lata.
- 2) Komisja Rewizyjna składa się z pięciu osób wybranych spośród przedstawicieli członków Izby.
- 3) Wyboru Komisji Rewizyjnej dokonuje Walne Zgromadzenie Izby z rekomendacji grup członków w trybie przewidzianym dla wyboru członka Rady.
- 4) W skład Komisji Rewizyjnej nie mogą wchodzić członkowie Rady, Sądu Honorowego, Dyrektora Izby oraz Główny Księgowy.
- 5) Komisja Rewizyjna wybiera Przewodniczącego, Wiceprzewodniczącego i Sekretarza.
- 6) Szczegółowe zasady pracy Komisji Rewizyjnej określa regulamin Komisji Rewizyjnej uchwalony przez Walne Zgromadzenie.
- 7) W przypadku zmniejszenia stanu osobowego Komisji Rewizyjnej o więcej niż 1/3 gdy do Walnego Zgromadzenia pozostaje więcej, niż 12 miesięcy, Rada Izby ma obowiązek zwołania Nadzwyczajnego Walnego Zgromadzenia celem przeprowadzenia wyborów uzupełniających.

Sąd Honorowy**§ 32.**

- 1) Sąd Honorowy rozpatruje spory pomiędzy członkami Izby, organami Izby i członkami dotyczące etyki i rzetelności prowadzenia działalności gospodarczej, naruszenia dobrego imienia Izby i jej organów oraz nie stosowania się do zasad Statutu i regulaminów Izby.

- 2) Sąd Honorowy składa się z pięciu osób wybieranych przez Walne Zgromadzenie spośród przedstawicieli członków Izby z rekomendacji grup członków na 4 lata, z wyłączeniem członków Rady, Komisji Rewizyjnej i pracowników Biura.
- 3) Do wyboru członków Sądu Honorowego stosuje się procedurę stosowaną dla wyborów członków Rady.
- 4) Sąd Honorowy wybiera Prezesa i Wiceprezesa oraz Sekretarza.
- 5) Sąd Honorowy działa w oparciu o regulamin uchwalony na wniosek Prezesa Sądu Honorowego przez Radę Izby.
- 6) Sąd Honorowy może wydawać oświadczenia dotyczące stanu i naruszania zasad Statutu Izby, a w szczególności etyki i rzetelności prowadzenia działalności gospodarczej.
- 7) Sąd Honorowy może po przeprowadzeniu postępowania zakończonego decyzją stwierdzoną na piśmie nałożyć następujące kary:
 - a) upomnienie pisemne Sądu wraz z nałożeniem obowiązku złożenia pisemnego przeproszenia poszkodowanego,
 - b) publiczne przeproszenia poszkodowanego za pośrednictwem biuletynu Izby lub informacji wysłanej do wszystkich członków Izby,
 - c) publiczne przeproszenie poszkodowanego za pośrednictwem środków masowego przekazu,
 - d) zawieszenie w prawach członka na określony czas,
 - e) podanie decyzji Sądu do publicznej wiadomości,
 - f) wykluczenie członka Izby z podaniem tego faktu do publicznej wiadomości.
- 8) Postanowienia § 31 ust.7 Statutu stosuje się odpowiednio także do Sądu Honorowego.

Prezydent Izby

§ 33.

- 1) Prezydent Izby reprezentuje Izbę na zewnątrz.
- 2) Do zadań Prezydenta należy:
 - a) zwoływanie posiedzeń organów Izby zgodnie ze Statutem,
 - b) przewodniczenie posiedzeniom Rady Izby i Prezydium,
 - c) kierowanie wniosków o powołanie i odwoływanie dyrektora Izby,
 - d) rozstrzyganie spraw spornych w przypadkach przewidzianych w Statucie,
 - e) zapewnianie sporządzenia i przedstawianie Radzie Izby sprawozdań finansowych,
 - f) delegowanie Radców Izby do pełnienia czynności w siedzibie Izby lub poza nią związanych z działalnością Izby,
 - g) występowanie do władz kraju i regionu w sprawach związanych z działalnością statutową Izby z upoważnienia Rady Izby. Prezydent przedstawia wystąpienia do wiadomości Radzie Izby.

Biuro Izby

§ 34.

- 1) Biuro Izby, zwane też w niniejszym Statucie „Biurem”, odpowiada za prowadzenie bieżącej działalności Izby – w tym za politykę finansową Izby i pozyskiwanie funduszy na jej działalność.
- 2) Struktura i organizacja Biura jest określana przez Prezydium Izby.
- 3) Pracami Biura kieruje Dyrektor Izby powoływany i odwoływany przez Radę Izby na wniosek Prezydenta Izby. Dyrektor Izby, poza automatycznym członkostwem w Prezydium Rady Izby, nie może być członkiem innych organów Izby. Kadencja Dyrektora Izby trwa 4 lata z możliwością przedłużenia na następne okresy kadencyjne.
- 4) Dyrektor Izby uczestniczy w posiedzeniach Rady Izby z głosem doradczym.

Sąd Polubowny

§ 35.

- 1) W ramach swoich zadań statutowych określonych w § 5 ust.1 pkt. f niniejszego Statutu Izba prowadzi sąd polubowny o nazwie: Sąd Polubowny przy Izbie Przemysłowo-Handlowej w Krakowie – zwany w dalszej treści niniejszego Statutu Sądem Polubownym.

- 2) Sąd Polubowny:
 - ma charakter stałego sądu polubownego,
 - działa na zasadach przewidzianych dla Sądu Polubownego w kodeksie postępowania cywilnego,
 - został powołany dla rozstrzygania sporów pomiędzy stronami, które dokonały ważnego zapisu na ten Sąd.
- 3) Organizacyjnie Sąd Polubowny składa się z:
 - Rady Sądu Polubownego, której wybór należy do kompetencji Rady Izby. Wybór ten dokonywany jest w głosowaniu jawnym spośród przedstawicieli członków Izby – na wniosek Prezydium Rady IPH,
 - Prezydium Sądu Polubownego,
 - Arbitrów Sądu Polubownego,
 - Sekretarza Sądu Polubownego.
- 4) Szczegółowe zasady organizacyjne w tym m. in. właściwość i organizację Sądu Polubownego, zasady postępowania przed tym Sądem oraz zasady orzekania, – określa Regulamin Sądu Polubownego zatwierdzony przez Radę Izby.
- 5) Koszty prowadzenia Sądu Polubownego pokrywane są w całości z jego przychodów w postaci opłat wnoszonych przez strony postępowania polubownego.

Wydzielone jednostki organizacyjne Izby

§ 36.

- 1) Izba może tworzyć wydzielone jednostki organizacyjne, do których zaliczyć należy:
 - terenowe oddziały Izby,
 - sekcje branżowe i komisje Rady Izby.
- 2) Wydzielone jednostki organizacyjne Izby tworzone są na mocy uchwały Rady Izby na wniosek Prezydium Rady Izby.
- 3) Wydzielone jednostki organizacyjne nie nabywają osobowości prawnej nie prowadzą własnej działalności gospodarczej oraz ewidencji księgowej tej działalności.
- 4) Działalność wydzielonych jednostek organizacyjnych Izby może być wspomagana przydzielanymi im przez Radę Izby środkami finansowymi.
- 5) Wydzielone jednostki organizacyjne Izby działają w granicach upoważnień i pełnomocnictw udzielonych im przez Radę Izby.
- 6) Skład osobowy oraz zakres zadań, praw i obowiązków kierownictw wydzielonych jednostek organizacyjnych, a także wysokość i źródła środków finansowych przydzielonych im przez Izbę – uchwała Rada Izby.
- 7) Szczegółowy zakres i zasady działania wydzielonej jednostki organizacyjnej, jej strukturę organizacyjną oraz inne ustalenia niezbędne dla prawidłowego działania tej jednostki, określa regulamin uchwalony przez Radę Izby.

Terenowe Oddziały Izby

§ 37.

- 1) Rada Izby może tworzyć terenowe oddziały Izby.
- 2) Terenowe oddziały Izby działają w okręgach wskazanych przez Radę Izby, przy czym zakres terytorialny powinien pokrywać się z terytorium gminy lub powiatu.
- 3) Rada Izby określa i zatwierdza regulamin działania terenowego oddziału Izby.
- 4) Terenowy oddział Izby reprezentuje na zewnątrz dyrektor oddziału Izby, przy czym oświadczenie woli, w imieniu oddziału, składa dyrektor oddziału tylko razem z dyrektorem Izby.
- 5) Dyrektora oddziału powołuje Rada Izby na okres 4 lat na wniosek Prezydium Rady Izby.
- 6) Oddział Izby podlega nadzorowi Rady Izby i Biura Izby.
- 7) Oddział Izby może wykonywać zadania należące do kompetencji Izby, zgodnie z jej Statutem. Szczegółowy zakres działalności oddziału określa uchwała Rady Izby o powołaniu oddziału.
- 8) Rada Izby może przekazać oddziałowi Izby składniki majątku należące do Izby, które określone zostały w tej uchwale.
- 9) Rada Izby podejmuje uchwałę o likwidacji oddziału.

Grupy członków**§ 38.**

- 1) Grupy członków poza zebraniem wyborczymi mogą również zbierać się na zebraniach zwykłych w miarę potrzeb.
- 2) Zebranie zwykle grupy członków zwołuje Prezydent Izby z własnej inicjatywy lub na wniosek 1/4 grupy członków. W zebraniach mają obowiązek brać udział Radcy wybrani przez daną grupę.
- 3) Temat zebrań zwykłych ustala Prezydent Izby na wniosek członków grupy lub Radców pochodzących z danej grupy wyborczej.
- 4) Członkowie Izby mogą również być podzieleni i spotykać się w sekcjach branżowych określonych wg podstawowej formy prowadzonej działalności gospodarczej, którą podają w deklaracji o przystąpieniu do Izby.

Radcowie Izby**§ 39.**

- 1) Radcowie Izby są oficjalnymi reprezentantami Izby, gdy występują w jej imieniu.
- 2) Radcowie Izby są zobowiązani brać udział w pracach Izby i jej organów, a także reprezentować Izbę z upoważnienia i na prośbę Prezydenta Izby.
- 3) Radca Izby może być odwołany w trakcie kadencji jedynie przez Walne Zgromadzenie po zaopiniowaniu wniosku przez grupę, przez którą został wybrany, na wniosek Prezydenta Izby po otrzymaniu opinii Rady Izby.
- 4) Rada Izby może zawiesić w prawach Radcę Izby na wniosek Prezydenta Izby za zachowanie niegodne członka Rady lub w przypadku nie uczestniczenia w pracach organów Izby. Decyzja o zawieszeniu w prawach członka Rady jest podawana do wiadomości w biuletynie.

§ 40.

skreślony

**ROZDZIAŁ VI
Fundusze Izby****§ 41.**

Źródłem finansowania działalności statutowej Izby są:

- 1) wpisowe,
- 2) zapisy,
- 3) wpływy z własnej działalności gospodarczej,
- 4) składki członkowskie,
- 5) darowizny,
- 6) dochody majątku,
- 7) opłaty za działalność Sądu Polubownego,
- 8) inne przychody.

§ 42.

Wysokość kwoty wpisowego uchwala Rada Izby, a składki członkowskiej Walne Zgromadzenie Izby.

§ 43.

Izba może prowadzić działalność gospodarczą na zasadach ogólnych na podstawie uchwały Rady Izby. Dochody z działalności gospodarczej Izby winny służyć wyłącznie zadaniom statutowym Izby.

§ 44.

- 1) Rokiem obrotowym jest rok kalendarzowy.
- 2) Organem uprawnionym do zatwierdzania sprawozdań finansowych Izby jest Rada Izby.

**ROZDZIAŁ VII
Przepisy końcowe****§ 45.**

Decyzję o likwidacji Izby uchwala Walne Zgromadzenie Izby większością 3/4 głosów członków Izby obecnych na Zgromadzeniu.

§ 46.

W przypadku likwidacji Izby jej majątek przeznacza się na rozwój działalności gospodarczej na obszarze jej działania województwa Małopolskiego.

§ 47.

Niniejszy Statut w jego pierwotnej treści został uchwalony na Nadzwyczajnym Walnym Zgromadzeniu Izby w dniu 07.02.1997 r. i uwzględnia zmiany treści Statutu uchwalone:

- na Walnym Zgromadzeniu Izby Przemysłowo-Handlowej w Krakowie w dniu 25 marca 2009 roku,
- na Walnym Zgromadzeniu Izby Przemysłowo-Handlowej w Krakowie w dniu 3 października 2012 roku,
- na Walnym Zgromadzeniu Izby Przemysłowo-Handlowej w Krakowie w dniu 20 marca 2013 roku,
- Na Walnym Zgromadzeniu Izby Przemysłowo-Handlowej w Krakowie w dniu **25 czerwca 2014 roku**.

Wacław Andruszko

Dyrektor Izby

Arkadiusz Milka

Wiceprezydent IPH

Andrzej Zdebski

Prezydent IPH
w Krakowie

XV. DOKUMENTACJA FOTOGRAFICZNA

Marzec 2017. Wizyta w IPH Ambasadora Iranu. Od lewej dyrektor IPH Wacław Andruszko, Ambasador Iranu Ramin Mehmanparast, prezydent IPH (do kwietnia 2017) Andrzej Zdebski, radca handlowy ambasady Iranu

Marzec 2017. Wizyta w IPH Ambasadora Senegalu (drugi od lewej).

Marzec 2017. Andrzej Zdebski wśród ekspertów III Europejskiego Kongresu Samorządów w ICE Kraków.

Kwiecień 2017. Posiedzenie Rady IPH – Andrzej Zdebski gratuluje Sebastianowi Chwedeczko wyboru na prezydenta IPH.

Kwiecień 2017. Posiedzenie Rady IPH, podczas którego nastąpiło ukonstytuowanie się nowo wybranych organów Izby.

Kwiecień 2017. Posiedzenie Rady IPH – składanie podpisów przez nowych członków Rady pod zobowiązaniem w Księdze Członków Rady. Na zdjęciu Jacek Czernecki – prezes Zespołu Doradców Podatkowych.

Maj 2017. Majowa Biesiada IPH w Hotelu Farmona. Stolik izbowy.

Majowa Biesiada IPH. Andrzej Zdebski i Wacław Andruszko z pamiątkowymi rysunkami z okazji ich jubileuszy pracy w IPH.

Maj 2017. Majowa Biesiada IPH w Hotelu Farmona.

Czerwiec 2017. Posiedzenie w IPH Komisji Wspólnej Samorządów Terytorialnych i Gospodarczych Małopolski z udziałem Marszałka Woj. Małopolskiego Jacka Krupy.

Czerwiec 2017. Spotkanie członków Prezydium Rady IPH z Marszałkiem Województwa Małopolskiego Jackiem Krupą.

Lipiec 2017. Spotkanie w Izbie z delegacją z Xiamen.

Czerwiec 2017. Spotkanie członków Prezydium Rady IPH z Prezydentem Krakowa prof. Jackiem Majchrowskim.

Wrzesień 2017. Posiedzenie wyjazdowej Rady IPH w Hotelu Radocza Park Active & Spa w Radoczy.

Wrzesień 2017. Spotkanie w IPH z członkami klubu absolwenta Akademii Prawa Amerykańskiego na Uniwersytecie w Dallas.

Październik 2017. Udział wiceprezidenta IPH ds. budownictwa Wojciecha Hudyki (pierwszy od prawej) w konferencji Inspektoratu Pracy w Krakowie pn. „Buduj bezpiecznie”.

Październik 2017. Konferencja PZU Życie dotycząca obowiązkowych zmian w przepisach emerytalnych.

Październik 2017. Szkolenie w IPH nt. „Zatrudnianie cudzoziemców z Ukrainy i Białorusi”.

Październik 2017. Misja gospodarczą do Lwowa. Spotkanie uczestników misji z prezydentem IPH we Lwowie Dmytro Aftanasem (pierwszy od lewej).

Listopad 2017. Święto IPH – prezydent IPH Sebastian Chwedeczko wita gości zgromadzonych na uroczystości.

Październik 2017. Otwarcie Galerii Handlowej Serenada, przedsięwzięcia firmy członkowskiej Izby Mayland Real Estate. Na zdjęciu od lewej Grzegorz Latała – wiceprezes zarządu Mayland, Wacław Andruszko – dyrektor IPH.

Listopad 2017. Święto IPH. Uczestnicy uroczystości.

Listopad 2017. Święto IPH, Krakowski Dukac – laureaci.

Listopad 2017. Wizyta w IPH Ambasadora Meksyku. Od lewej prezydent IPH Sebastian Chwedeczko, ambasador Meksyku Alejandro Negrin, dyrektor IPH Waclaw Andruszko.

Listopad 2017. Święto Izby. Zespół IPH w Krakowie.

Listopad 2017. Wizyta w IPH delegacji przedsiębiorców z okręgu Orłowskiego z Rosji.

Listopad 2017. Spotkanie w Izbie organizowane przez Fundację „Aby Życ” nt. „Profilaktyka zdrowotna w miejscu pracy – proste kroki do sukcesu przedsiębiorstwa”.

Grudzień 2017. Szkolenie w IPH nt. „Rewolucja w prawie wodnym. Nowa ustawa prawo wodne”.

Listopad 2017. Członkowie Prezydium Rady IPH na jubileuszu 45-lecia firmy członkowskiej IPH Dragon Poland.

Grudzień 2017. Przedświąteczne posiedzenie Rady IPH.

Wydawca:
Izba Przemysłowo-Handlowa w Krakowie
30-019 Kraków, ul. Floriańska 3

Opracowanie:
Praca zbiorowa IPH

Redakcja:
Sekretariat IPH

Zdjęcia:
Anna Czajka
Michał Babij
Bogusław Świerzowski

Skład:
Piotr Sieprawski

Druk:
www.gomeo.com.pl