

U Dubrovniku održani Dani Belupa i obilježena 35. obljetnica kompanije Str. 4 - 5

Primjena Pravilnika o poticanju razvoja inovativnosti i unapređenju poslovnih procesa u Podravki

Kako lakše opisati i dostaviti prijedlog inovacije? Str. 3

ISSN - 1330-5204

Godina XLV • Broj 1815 • Petak, 3. studenoga 2006.

PODRAVKA

LIST DIONIČKOG DRUŠTVA 'PODRAVKA' KOPRIVNICA

Prof. Zlata Bartl primila povelju i ključ grada od Ivana Pala i Zvonimira Mršića

"To je priznanje i Podravki i svim mojim suradnicima"

Nakon počasnih građana - dr. Aloisa Mocka i dr. Žarka Dolinara te nakon inicijative Podravkine Udruge branitelja da se profesorica Bartl proglasi počasnom građankom, koprivnički gradski vijećnici nisu mogli donijeti časniju, moralniju i pravedniju odluku. Obrazloženje odluke je kratko, ali Zlatina djela su prevelika, ne samo za Podravku, Koprivnicu već i za Hrvatsku. Uz pomoć svojih suradnika, najomiljenija Podravkina profesorica osmislila je - unatoč skromnim tehnološkim mogućnostima - prvo dehidratizirane juhe, a potom, kao što voli reći "smučkala" planetarni proizvod - Vegetu, koja je pod rednim brojem 071067 registrirana u tadašnjem Sanitarnom inspektoratu 6. siječnja 1961. godine.

- Zahvaljujem Gradu Koprivnici na tome da sam proglašena počasnom građankom i to je za mene veliko priznanje, ali ujedno to je priznanje svim mojim suradnicima i svim Podravkašima koji i danas stvaraju te razvijaju ovu veliku hrvatsku tvrtku. Iako sam rođena u Sarajevu, od 1955. godine živim u Koprivnici i smatram se Koprivničankom. Dolazak u Koprivnicu doživjela sam kao dolazak na dugo željeni planet, i to ne samo zbog toga što sam dobila posao nego su me i grad i ljudi od srca prihvatili, uvijek su prema meni bili prijateljski raspoloživi i voljela sam raditi i živjeti s njima.

Profesorica Bartl u četvrtak primila najveće priznanje Koprivnice

Počasnoj građanki Zlati Bartl uručena povelja i ključ Grada

Zahvaljujući na priznanju predstavnicima Grada, prof. Zlata Bartl dodala je da joj je najveće priznanje i zadovoljstvo što je Vegeta, uz zalaganje brojnih službi i pojedinaca, postala - veliki proizvod

Piše: **Boris Fabijanec**
Snimio: **Nikola Wolf**

U koprivničkom Domu za starije i nemoćne, u kojemu je profesorica Bartl već dvije godine štićenica, u petnaestogodišnjoj povijesti doma 2. studenoga ove godine ostao će zabilježen kao jedan od najljepših trenutaka, rekao je u ime oko 250 stanara doma direktor Darko Ledinski, uoči dodjele povelje i posebno dizajniranog ključa

koje su počasnoj građanki Koprivnice uručili predsjednik Gradskog vijeća Ivan Pal i koprivnički gradonačelnik Zvonimir Mršić.

Mali ljudi s velikim idejama

- Koprivničanec i Podravkaš se postaje srcem, ne rođenjem, a to profesorica Zlata Bartl najbolje dokazuje. Najveća je među Podravkašima i Koprivničancima profesorica Zlata Bartl koja je sa svojim timom imala veliku ideju. Pede-

setih godina nije znalo za Koprivnicu i Podravsku ku, a nakon juha i Vegete za naš grad zna cijeli svijet. Zlata Bartl samo dokazuje kako mali ljudi imaju velike ideje bez obzira na često neprimjerene uvjete i okruženje u kojima rade. Profesorici je djelo snažna poruka svima da imamo vjernosti kojima treba dati potporu kako bismo bolje živjeli - u emotivnom govoru je, među ostalima, rekao gradonačelnik Zvonimir Mršić te također na-

glasio da je uručivanje povelje profesorici Bartl jedan od najljepših dana u njegovoj karijeri.

U poznatome skromnom stilu profesorica se još jednom zahvalila čelnim ljudima grada na visokom priznanju te istaknula kako su juhe zapravo bile Podravkina ideja.

- Zahvaljujem Podravki što smo taj posao s juhama i kasnije s Vegetom dobro odradili i što mi je ta tvrtka dala dobar tim s kojim sam odlično sura-

divala - rekla je profesorica, te primivši ključ grada, nastavila: - Sada će samo poštene ljudi ulaziti u Koprivnicu.

'Vu plavem trnacu' za Zlatu

U Podravki smo svi živjeli kao jedna velika obitelj, a druženje i suradnju s posla nastavljali smo i nakon njega. Ja sam oduvijek utjehu i zadovoljstvo nalazila u radu. Po prirodi sam skroman čovjek kojemu na neki način popularnost smeta - izjavila je pro-

fesorica Bartl nakon proglašenja počasnom građankom Koprivnice.

- Najveće mi je priznanje i zadovoljstvo da je dobar proizvod - Vegeta - uz zalaganje brojnih službi i pojedinaca postala - veliki proizvod - ističe profesorica Bartl.

Svečanost dodjele priznanja uveličali su zbor i dramska sekcija Kluba Mariška, a prema posebnoj želji profesorice, otpjevali su pjesmu "Vu plavem trnacu". ■

NAŠA POSLA

Hrvatska mora učiti od Irske

Irci su jasno definirali svoj osnovni strateški cilj, a to je povećanje izravnih stranih ulaganja. Nije se, kao u Hrvatskoj, polemiziralo čiji je koji posao i tko je za što odgovoran, nego su zajedničkim snagama uklonjene sve prepreke koje su se postavljale na tom putu

Piše: Željko Krušelj

Ako Hrvatska treba učiti od boljih od sebe, a barem to ne bi trebalo biti sporno, onda je logično da se ugleda na one - najbolje! Kad je o gospodarstvu riječ, gotovo da i nema dvojbi da su najbolji Irci, čiji je uzlet i za članice Europske unije u najmanju ruku bio vrlo dojmiv, dok je za tranzicijske zemlje taj primjer, bez puno pretjerivanja, gotovo usporediv s bajkom o Trno-ružici koja se budi iz dugogodišnjeg dubokog sna.

Republika Irska u mnogočemu je slična Hrvatskoj. Osim što su obje katoličke zemlje slične veličine i broja stanovnika, s tim da su Irci svojevrstni europski prvaci i po brojnosti svoje dijaspori, prilično podudarnosti ima i u borbi za osamostaljenje. Dok je Hrvatska imala velikosrpsku agresiju, Irci su već osam desetljeća suočeni s problemom Sjeverne Irske. Za gospodarsku je usporedbu bitno, međutim, da je Irska 1984. imala preračunato 5637 eura BDP-a po glavi stanovnika, dakle slično kao Hrvatska danas, deset godina kasnije duplo više, da bi 2004. to naraslo na impozantnih 30.726 eura, po čemu je ona iznad prosjeka Unije. U tom je početnom razdoblju dug države bio čak i veći od sadašnjeg hrvatskog, da bi sada bio samo 30-ak posto BDP-a. Možda je najzanimljivije to što je ona na startu imala stopu nezaposlenosti od 15,4 posto, opet slično kao Hrvatska danas, da bi ona posljednjih godina bila neznatnih 4,3 posto, uz znatan priljev visokoobrazovane i kvalificirane radne snage iz mnogih europskih zemalja.

Već i te dojmive usporedbe dovoljno govore zašto se delegacija Nacionalnog vijeća za konkurentnost, predvođena predsjednikom Darkom Marincom, a tu je od Podravkaša bio i predsjednik njenog Nadzornog odbora Mladen Vedriš, nedavno uputila baš u Irsku. Sudeći prema tekstu koji je Marinac na tu temu napisao za zagrebački Lider, hrvatski su gospodarstvenici imali što vidjeti i čuti. Postalo im je još jasnije zašto je Irska na svome putu tako uspje-

šna, ali i zašto se Hrvatska ne pomiče željenom brzinom. Utješna je spoznaja, što su potvrdili i Marinčevi sugovornici, da se ništa ne postiže preko noći, što u hrvatskom slučaju znači da za veći razvojni zamah tek trebaju uslijediti godine upornog rada.

Zašto je, najkraće rečeno, "keltski tigar" tako pozitivan primjer? Zato što su Irci jasno definirali svoj osnovni strateški cilj, a to je povećanje izravnih stranih ulaganja. Nije se, kao u Hrvatskoj, polemiziralo čiji je koji posao i tko je za što odgovoran, nego su zajedničkim snagama uklonjene sve barijere koje su se postavljale na tom putu. Ponajprije se to, napominje Marinac, odnosi na rušenje birokratskih prepreka, što je baš u Hrvatskoj iznimni problem, zatim davanje svih pogodnosti za razvoj proizvodnje, prilagodbu poreznog sustava i, što nije ništa manje važno, stjecanje reputacije da je Irska zemlja koja je uvijek ispunila ono što je investitorima i obećala.

Jedan od Marinčevih sugovornika ovako je definirao zajednička pravila: "Kucat ćemo na vrata svakome tko bi bio prepreka u ispunjavanju svog dijela poslovnog ugovora. Nijedna institucija u zemlji ne smije ugroziti reputaciju Irske kao zemlje u kojoj su strana ulaganja dobrodošla." Ukratko, u Irskoj nije bilo naglih promjena propisa i uvjeta za one koji su spremni uložiti svoj novac. Sve je, dakle, maksimalno podređeno razvoju, pa je prva "žrtva" u tome bila javna administracija, koja je nakon reforme osjetno smanjena, a formirane su posebne institucije koje se bave isključivo razvojem i ulaganjima. Tako je i uloga irskoga Nacionalnog vijeća za konkurentnost, u kojem sjede i dužnosnici Vlade, iznimno velika. Primjerice, svakih pola godine Vladi se podnosi izvještaj o postignutim rezultatima i predlažu nove mjere.

Ono što je u Marinčevu tekstu možda i najdojmljivije, tiče se sredstava koje je Irska dobivala iz raznih fondova Europske unije. Ona nisu trošena za restrukturiranje gospodarstva niti za gradnju infrastrukture, kako bi se to moglo očekivati, nego isključivo za obrazovanje. Posljedica je toga da je Irska danas jedno od svjetskih središta za razvoj softvera i visoke tehnologije, što donosi i visoku profitabilnost. Ono što je za Amerikance Silicijska dolina, to je za Europljane sve više - Irska. Time se i Hrvatskoj na najbolji način dokazuje da je ulaganje u obrazovanje preduvjet svakog gospodarskog skoka. ■

Prof. Zlata Bartl je prije šest godina pustila u rad novu Tvornicu Vegete u Koprivnici

U povodu dodijeljenog priznanja počasne građanke Koprivnice

Riječ-dvije o prof. Zlati Bartl i njenoj Vegeti koja je osvojila svijet

Profesorica Zlata Bartl rođena je u veljači 1920. godine u Sarajevu, gdje je završila pučku školu i gimnaziju, a nakon toga 1938. godine u Zagrebu je upisala tadašnji Mudroslovni (filozofski) fakultet koji završava 1942. godine i stječe zvanje profesorice kemije, fizike, matematike, meteorologije i mineralogije. Uz materinji jezik, profesorica govori još španjolski, njemački, talijanski i francuski.

Profesorica Zlata Bartl 1955. godine dobiva posao u koprivničkoj Podravki koja je tada bila u velikim teškoćama i ozbiljno se razmišljalo o njenoj likvidaciji, jer je tada preradi-

vala samo voće i povrće i nije bilo velikih izgleda da se njeni proizvodi - pekmez i sušeno povrće - plasiraju na tržište. Zlata Bartl i njezin tim 1957. godine proizveli su prve Podravkine juhe od povrća, a iduće godine na tržištu se pojavljuju kokošja i goveđa juha s tjesteninom, koje su i danas najzastupljenije na domaćem i inozemnom tržištu. U kojim uvjetima se tada radilo, najbolje dokazuje da su se prve vrećice Podravkinih juha, zbog nedostatka strojeva, zatvarale ručno - glačalima. Inovativnost Zlatine ekipe najbolje se dokazala 1959. godine kada su "smučkali" Vegetu, proizvod

koji je tržište odmah prihvatilo, a prisutnost Vegete na tržištima mnogih zemalja najbolje potvrđuje kvalitetu, dugoročnost i iznimnost toga najpoznatijega hrvatskog branda čije se ime udomaćilo kao sinonim za dodatak jelima. Profesorica Zlata Bartl bila je, s kraćim prekidom, zaposlena u Podravki do polovice 1976. godine, kada je otišla u mirovinu i, dok joj je to zdravlje omogućavalo, redovito je posjećivala Podravku i svoje suradnike.

Profesorica Bartl osvojila je brojne nagrade i priznanja, među ostalim Zlatnu kunu Hrvatske gospodarske komore, Nagradu grada Koprivni-

ce, visoko odličje predsjednika Republike Hrvatske - Red Danice s likom Nikole Tesle, ali njoj je sigurno jedno od najdražih kada je Podravka 2001. godine osnovala Zakladu prof. Zlate Bartl, koja potiče stvaralački i inovativni rad studenata. Naime, Zlata je oduvijek govorila kako na mladima svijet ostaje.

Vegeta je osvojila svijet, a mali ljudi velikih ideja kao što je profesorica Zlata Bartl, koju život nije mazio i pazio, primjer su samoprijegornog, nikada dovoljno nagrađenog kreatora, uvijek vrijednoga divljenja i znanstvenog poštovanja. ■

U organizaciji Unapređenja prodaje u Petrcanima kraj Zadra održan je dvodnevni seminar za regionalne voditelje

Edukacijom regionalnih voditelja prodaje do boljih prodajnih rezultata

U organizaciji Unapređenja prodaje Podravke te u suradnji s Mercuri Internationalom iz Zagreba u Petrcanima kraj Zadra održan je dvodnevni seminar za regionalne voditelje prodaje na kojemu su bila 33 Podravkaša. Osnovni ciljevi seminara kroz komunikacijske procese u radu bilo je razviti sustav učinkovitog vođenja djelatnika prepoznajući njihove razvojne faze, razvijati osobne sposobnosti i kompetencije pri učinkovitom vođenju pojedinaca i tima, naglasiti potrebu uvođenja coachinga kao učinkovite metode individualnog razvoja

i razvoja tima, razumjeti konfliktnu situaciju i upoznati se s načinima prevencije i rješavanja te dogovoriti akcijski plan implementacije. Tijekom seminara govorilo se o promjenama u poslovnom okruženju, kako postati bolji i učinkovitiji manager, o potrebi za vodstvom u različitim situacijama i zadacima, o stilovima vođenja i uloge managera pri korištenju različitih stilova vođenja, ključnim razlozima za provođenje coachinga, o značenju otpora i razine konflikata, o uzrocima, posljedicama, načinu i strategiji rješavanja konflikata te je svaki polaznik mo-

rao napraviti akcijski plan.

Drugi dio seminara odnosi se na team building, ali na način da su pripremljeni zadaci koji su se timski morali rješavati, a svi su se sudionici iznimno trudili dati svoj doprinos u svakoj aktivnosti. Ovakav način rada i edukacije pohvalio je i izvršni direktor Prodaje Hrvatska Marin Pucar, koji se drugog dana seminara pridružio polaznicima.

Kako je ova radionica na jednom mjestu okupila tim regionalnih voditelja, osim edukacijskih elemenata bilo je potrebno primijeniti i metode koje su omogućile brzu koheziju

grupe, a okupljanje oko iste teme omogućilo je razvijanje timskog rada.

Metode i alati koji su pokazani u teoriji, odmah su primijenjeni na konkretnim primjerima iz svakodnevnog života, a to je ujedno i rezultiralo razumijevanjem naučenog i uočavanjem dodatne vrijednosti ako se počne primjenjivati u praksi. Atmosfera na seminaru bila je iznimno pozitivna s naglašenom međusobnom suradnjom, a polaznici su izrazili i želju za nastavkom edukacije, što će Unapređenje prodaje u suradnji s Mercuri Internationalom i odraditi. B. F.

Provedba sporazuma o tehničkoj pomoći i suradnji između DAI-ja (Development Alternatives Inc. USA) i Podravke

Analizirana uspješnost dosadašnjih projekata razvoja proizvodnje povrća

Sa sastanka u Podravki (snimio B. Godek)

U Podravki je održan sastanak u sklopu USA-ID-ova projekta "Povećanje konkurentnosti hrvatskog agrarnog sektora" koji je u skladu sa sporazumom o tehničkoj pomoći i suradnji između DAI-ja (Development Alternatives Inc. USA) i Podravke. Sastanku održanom u petak, 27. listopada prisustvovali su voditelj predstavništva Development Alternatives Inc. Joe L. Welsh i viši ekonomski savjetnik iz Američke agencije za međunarodni razvoj (USA-ID) Frederick Claps. Njihovi su domaćini bili pomoćnik predsjednika Uprave Podravke za istraživanje i razvoj Željko Đurđina i direktor službe Razvoj sirovinne osnove Zdravko Matotan, a sastanku su prisustvovali i predstavnici pojedinih poljoprivrednih zadruga.

Najavljeni novi projekti

Željko Đurđina najavio je aktivnosti kojima će Podravka podržati projekte koje sponzorira Development Alternatives Inc. USA pod vodstvom Joa L.

Welsha, dok se Welsh složio da je napredak suradnje u odnosu na 2003. godinu zadivljujući, jer grafovi proizvodnje pokazuju uzlaznu putanju.

Budući da je riječ o programu "Razvoj proizvodnje povrća za potrebe prerade Podravke", direktor službe Razvoj sirovinne osnove Zdravko Matotan u svojoj je prezentaciji analizirao uspješnost dosadašnjih projekata razvoja proizvodnje povrća. Govorio je o rezultatima koji su ostvareni na području strateških kultura rajčice, paprike i cikle. Tako je izdvojio podatak da se 2003. godine ušlo u pilot-projekt navodnjavanja rajčice u Istri na površini od 1,5 hektara. Budući da su rezultati bili veći uz upola manju potrošnju vode, već iduće godine projekt je realiziran na 40 hektara u suradnji sa 16 proizvođača. Također je nabavljena oprema poput sadilice, kombajna i transportnih sredstava te je postignut zapažen rast u proizvodnji, na obostranu korist proizvođača i Podravke. Zbog kišne se-

zone ove godine, urod nije bio očekivan, ali prema Matotanovim riječima, novi će projekti dovesti do planiranih rezultata. Što se tiče crvene paprike za preradu, zahvaljujući novim tehnološkim rješenjima, proizvodnja se proširila, tako da su zadovoljene potrebe za tom sirovinom i osiguran je stabilan rast u proizvodnji paprike. Takav se projekt sa suvremenim plastenikom, navodnjavanjem i robotima planira primijeniti na području Podravske Slatine. Stabilna je i proizvodnja cikle, a za sada je ostalo pitanje količine i kvalitete krastavaca.

Nominirani projekti za 2007.

Tijekom radnog dijela sastanka predstavljeni su i nominirani projekti za 2007. godinu Poljoprivredne zadruge Imbriovec, Poljoprivredne zadruge Andrijaševci te Gordana d.o.o. iz Slatine. Prošle je godine Poljoprivredna zadruga Imbriovec ostvarila dobit, a u planu je gradnja hladnjače radi skladištenja krastavaca i dru-

gog povrća kako bi se smanjili troškovi transporta. Dosadašnja iskustva u proizvodnji krastavaca planiraju se prenijeti u Poljoprivrednu zadrugu u Andrijaševcima pokraj Vinkovaca. Dragan Papac iz PZ Andrijaševci istaknuo je kako je plan utrošiti proizvodnju i povećati broj kooperanata, a za to im je potrebna pomoć u opremanju, organizaciji i otupu. U Gordanu d.o.o. iz Podravske Slatine iznijeli su plan proizvodnje presadnica kako bi se osigurala stabilna i kvalitetna proizvodnja te ulaganje u mehanizaciju.

U raspravi vezanoj uz nominirane projekte i daljnju suradnju, ponajprije na području uzgoja krastavaca, predloženi projekti su načelno podržani, a za konkretnu financijsku potporu DAI-ja potrebno će biti nadopuniti projektnu dokumentaciju.

Joe L. Welsh je u ime DAI-ja zahvalio Podravki na uspješnoj stručnoj pomoći.

Ines Banjanin

Primjena Pravilnika o poticanju razvoja inovativnosti i unapređenja poslovnih procesa u Podravki

Kako lakše opisati i dostaviti prijedlog inovacije

Piše: Vesna Žaja

U jednom od prethodnih brojeva Podravkinog lista temeljem Pravilnika o poticanju razvoja inovativnosti i unapređenja poslovnih procesa objavljeni su autori i njihovi prijedlozi koje je Uprava Društva ocijenila kao doprinos unutar kompanije.

Da bi se svim kreativnim pojedincima Podravke olakšala prijava novih ideja i omogućilo da ih što bolje opišu, oblikovan je obrazac "Prijedlog za razvoj i unapređenje", koji se može pronaći na Intranetu (Prečaci - Interni obrasci - Prijedlog za razvoj i unapređenje) ili na oglasnim pločama radnih sredina.

Radi kvalitetnog obrazlaganja ideje, prijedlog (bilo da se šalje tiskan ili u rukopisu) obvezno treba sadržavati:

- podatke o autoru
 - opis postojeće situacije ili problema
 - opis prijedloga, ideje, zamisli, rješenja, unapređenja
 - procjenu ili mišljenje o očekivanoj koristi za kompaniju
- Obveznim podacima poželjno je i korisno priložiti odgovarajuću dokumentaciju (koncept, recepturu, tehničko-tehnološku dokumentaciju, specifikacije sirovina, re-promaterijala ili proizvoda, troškove postupka unapređenja ili povećanja ušteda).**

Jedan od preduvjeta za dobivanje novčane nagrade je da ideja ne bude poznata, realizirana ili nagrađena do trenutka prijave. Pravo na nagradu se stječe ako je prijedlog ocijenjen kao doprinos inovativnosti, razvoju proizvoda, rješenju konkretnog problema ili unapređenju poslovnog procesa.

Kriteriji na osnovi kojih Komisija ocjenjuje prijedloge su:

- razumljivost
- izvodljivost u okviru mogućnosti
- vjerojatnost da će se realizacijom predloženog riješiti problem
- tehnička, financijska i/ili ekonomska izvedivost
- prihvatljivost za potrošača, klijenta i kompaniju
- kvaliteta s obzirom na efikasnost i korisnost za tržište
- prihvatljivost s obzirom na pravne, kulturne i etičke norme
- imidž (progresivnost, atraktivnost, korist za zajednicu, uvažavanje standarda)

Da bi stekli što bolji uvid i objektivno ocijenili prijedlog, članovi Komisije prema potrebi traže mišljenje stručnih službi.

I dok nam naša memorija kazuje kakav je svijet bio, naša osjetila kazuju kakav je svijet danas, imaginacija nam govori kakav bi svijet mogao biti. Inovativnost ne ovisi isključivo o znanju, stupnju obrazovanja ili inteligenciji. Ključno obilježje kreativnog mišljenja je imaginacija.

Svatko u kompaniji ima pravo na svoje viđenje situacija, problema ili nedostataka. Stoga može predložiti nešto posve novo ili drugačije od onoga kakvo je do sada bilo. Prijedlozi se ne moraju ticati isključivo djelokruga rada onoga tko predlaže.

Kreativnost ponekad izaziva otpore, podozrivost, nerazumijevanje i čuđenje okoline. Bez obzira na to, svaki zaposlenik treba znati da će njegova ideja biti dobrodošla, uzeta u obzir i pažljivo razmatrana te nagrađena ako se ocijeni kao doprinos kompaniji.

Uostalom, da ljudi nisu činili lude stvari, ništa inteligentno nikada se ne bi niti dogodilo.

Šaljite svoja rješenja!

Budući da u studenom slijedi novi ciklus vrednovanja pristiglih ideja, ne propustite priliku "skuhati" neko svoje originalno rješenje i poslati ga što prije na adresu:

PODRAVKA prehrambena industrija d.d.

KOPRIVNICA, Ante Starčevića 32

Komisiji za ocjenu prijedloga za razvoj i unapređenje poslovnih procesa

Prijedlog za razvoj i unapređenje poslovnih procesa

Studenti strateškog menadžmenta Ekonomskog fakulteta u Zagrebu posjetili Podravku

Za svoje studentsko putovanje sedamdesetak studenata strateškog menadžmenta Ekonomskog fakulteta u Zagrebu izabrali su upravo Podravku i Koprivnicu. U Podravki ih je kao dobar domaćin ugostio Marko Ranilović, zamjenik direktora Sektora Ljudski potencijali i pravo. Zaželio je studentima ugodan boravak u Koprivnici, a posebice u Podravki te im ponudio suradnju u pogledu izrada njihovih seminarskih ili diplomskih radova. Studentsko putovanje u Koprivnicu vodio je uz asistenta Domagoja Hrušku dekan Ekonomskog fakulteta u Zagrebu prof. dr. Darko Tipurić, koji je potencirao kako je ovo samo nastavak već dugoročne dobre suradnje između Podravke i Ekonomskog fakulteta u Zagrebu.

Podravka je kompanija u kojoj je lijepo raditi, a rezultat suradnje Podravke i Ekonomskog fakulteta je da onima koji to žele, a mogu nam se javiti, omogućavamo da pet studenata nakon diplomiranja i

prolaska naše selekcije mogu naći svoje mjesto u ovoj kompaniji - rekao je prof. dr. Darko Tipurić.

Podravku kao kompaniju sa

scrcem i Zakladu prof. Zlate Bartl za stipendiranje studenata predstavili su Vedran Šimunović i Matija Hlebar iz Korporativnih komunikacija Po-

dravke. Poslije upoznavanja s tvrtkom studenti su razgledali pogone Vegete i Juha i polugotovih jela na Danici.

Vjekoslav Indir

PODRAVKA NA BURZI

U potrazi za izlazom iz konsolidacijskog raspona

Piše: **Mario Gatar**, burzovni analitičar
Poslovnog dnevnika
info-puls@zg.htnet.hr

Faza range-tradinga, kao lo-gičan epilog intenzivnog rasta koji je rezultirao novim rekor-dima (i dvocifrenim rastom ci-jene u relativno kratkom vre-menskom razdoblju), ograni-čila je u drugom dijelu listopa-da oscilacije dionica Podravke, a izlaz iz konsolidacijskog ras-pona koji se u posljednjih ne-koliko tjedana proteže od mi-nimalnih 470 do rekordnih 495 kuna bit će, po svemu su-deći, presudan za izvedbu dio-nica Podravke u preostala dva mjeseca tekuće godine. Oni oprezniji pritom će vjerojatno upozoriti kako rast od čak 50% u odnosu na početak godine nije nimalo uobičajena pojava za blue-chip izdanje poput Po-dravke, pozivajući se na funda-mente koji zasigurno nisu do-živjeli tako drastične promje-ne u ovoj godini. Dotičnima u prilog idu i brojne procjene koje pokazuju da se dionicama Podravke trguje uz zamjetnu premiju, visoko na overbought

teritoriju, što ih čini izglednim kandidatima za izvlačenje pro-fita i - korekciju.

No pritom ipak ne treba za-boraviti da Podravka definitiv-no nije usamljeni produkt ra-sprostranjene euforije na do-maćem tržištu kapitala, a koja se u prvom redu hrani konti-nuiranim dotokom svježeg ka-pitala, uzimajući u obzir i op-timistično intonirane funda-mente. U tom kontekstu, po-zornost optimista evidentno su privukle i različite kombi-nacije u kojima se koprivnič-ka tvrtka isključivo pojavljuje kao predator u potrazi za po-tencijalnim akvizicijama, ne oslanjajući se isključivo na or-ganski rast kao sredstvo tržiš-ne ekspanzije. A niti pojača-na aktivnost kupaca nije proš-la nezapaženo, nakon što je u samo dva dana (na kraju listo-pada) prikupljeno nešto više od 18 milijuna kuna prometa. Usporedbe radi, dnevni pro-sjek u ovoj je godini nešto ma-nji od tri milijuna kuna, pa ne čudi da se cijena dionica vrati-la u vrh navedenog raspona, ostvarivši u tje-dan dana rast od 2,1% (na 490 kuna).

Datum	Vrijednosnica	Cijena	Promet
25. 10. 2006.	PDDR-R-A	480,02	797.026,86
26. 10. 2006.	PDDR-R-A	485	4.060.135,69
27. 10. 2006.	PDDR-R-A	485	592.319,46
30. 10. 2006.	PDDR-R-A	488	10.518.856,18
31. 10. 2006.	PDDR-R-A	490	7.675.942,59

Povećanje poslova u Tvornici koktel peciva

Proizvodnja u četiri smjene

Rijetke su sredine koje se mo-gu pohvaliti povećanjem poslovanja kao što to mo-gu radnici i rukovodstvo Tvornice koktel peciva. Njihova mjesečna re-alizacija u posljednje vrijeme u stal-nom je porastu, a takvi rezultati bi-li su nam povod da za nekoliko rije-či komentara zamolimo direktoricu tvornice Koktel peciva Anku Ur-bančić koja ujedno obavlja i posao tehničkog direktora tvornice.

- Zbog povećanja poslova koji su rezultat povećanja proizvodnje u segmentu praškastih proizvoda, a to se u prvom redu odnosi na praške za pecivo, vanilin šećer, pudinge, šlag kreme i mješavine za kolace, ovih dana počeo ćemo raditi u četiri smjene kako bismo mogli napraviti dovoljnu količinu proizvoda što ih traži tržište. Povećanje proizvodnje rezultat je i preseljenja proizvodnje praškastih proizvoda koji su se do sada radili u Sani, a radimo i uslužu u poslovanju ali i poboljšalo ukupno po-slovanje ove tvornice.

Vjekoslav Indir

Belupov party na terasi Revelina

U Dubrovniku održani tradicionalni Dani Belupa

Na Danima Belupa proslavljena i 35. obljetnica kompanije

U Dubrovniku je pod sloganom "Hrvatska kvaliteta za europsku budućnost" proteklog vikenda održano nekoliko stručnih predavanja o Belupovim lijekovima i preparatima, a jedna od tema bila je "Uloga ljekarnika u racionalizaciji potrošnje lijekova"

Piše: **Dijana Jendrašinkin**
Snimke: **Nikola Wolf**

Protekloga su vikenda u Dubrovniku održani tra-dicionalni 13. dani Belu-pa, a koprivnička farmaceut-ska tvrtka mnogobrojnim je događanjima proslavila i 35. obljetnicu kompanije.

Pod sloganom "Hrvatska kva-liteta za europsku budućnost" bila je to prigoda više od 200

vikend u Dubrovniku doista će većini ostati u lijepom sjeća-nju jer iznenađenjima koja su vrijedni Belupovci prirredili ni-je bilo kraja, a nizala su se iz dana u dan.

Prve je večeri na koktelu do-brodošlice goste pozdravio di-ректор Prodaje i logistike Kreš-imir Alvir, napomenuvši kako je Belupo danas uspješna tvr-tka upravo zahvaljujući prija-teljima tvrtke, mnogobrojnim stručnjacima iz farmaceutike i medicine koji su i u Dubro-vniku pokazali da prepoznaju kvalitetu.

Stručna predavanja

Drugi dan bio je predviđen za stručna događanja. Uvaže-ne goste prije radnoga dijela pozdravio je član Uprave Belu-pa mr. pharm. Hrvoje Kolarić. Osvrnuo se na odabrane teme predavanja, te kazao kako će se stećena znanja usmjeriti na dobrobit svih pacijenata, a be-nefit će, što je najvažnije, osje-titi svi u zdravstvenom lancu.

Na temu "Uloga ljekarnika u racionalizaciji potrošnje lije-kova" održan je niz od sedam predavanja. Direktorica bezre-ceptnih lijekova u Belupu mr.

pharm. Vesna Todorić Kova-čević održala je predavanje na temu „Samoliječenje u Hrvat-skoj - gdje smo danas i kamo idemo". Iznijela je niz zanimli-vih informacija, te napomenu-la kako odgovorno samoliječe-nje predstavlja važnu ulogu u poboljšanju zdravlja i dobrobi-ti svakog pojedinca. Naglasila je kako OTC ima značajni utje-caj na ukupno zdravlje nacije, a ekonomski benefiti za drža-vu su veliki.

Doc. dr. sc. Arijana Lovren-čić-Hužjan iz Klinike za neuro-logiju KB-a "Sestre milosrdni-ce" govorila je na temu "Istine i zablude o ginkgu i liječenju poremećaja cirkulacije". Upo-zorila je kako je moždani udar drugi uzrok smrtnosti u Hr-vatskoj, te prvi uzrok invalidi-teta, a kako je ginkgo biloba najstarija živuća biljna vrsta čija se ljekovitost svojstva koriste već tisućama godina.

"Brand OTC lijeka - jučer, danas, sutra" predavanje je ko-je je održala Belupova preduct managerica iz OTC-a dr. Mi-rjana Blažeković-Šaban. Kaza-la je kako se razvoj tržišta li-jekova za samoliječenje može ubrzati prelaskom lijekova iz

statusa izdavanja na recept u status izdavanja bez recepta. Pritom je naglasila kako po-trošači na takav način dobiva-ju sigurne i provjerene lijeke-ve koje su dugo koristili u re-ceptnom statusu i koje mogu koristiti za samoliječenje. Na-zočne je upoznala i s Belupo-vim novim lijekom, petim iz branda Lupocet, a riječ je o šu-mećim tabletama Lupocet flu namijenjenim liječenju gripe i prehlade.

Analgeticima protiv boli

Osim o predavanjima ko-ja su bila vezana uz bezrecep-tne lijekove, na stručnom pro-gramu 13. dana Belupa bila su predavanja i o receptnim lije-kovima. Doc. dr. sc. Vladimir Trkulja iz Zavoda za farmako-logiju Medicinskog fakulte-ta Sveučilišta u Zagrebu odr-žao je zanimljivo predavanje na temu "Teorija i praksa isto-vrsnosti generičkih i referent-nih originalnih lijekova". Pod-sjetio je kako je generički lijek razvijen u potpunosti po uzo-ru na odgovarajući referentni, te da generički kao i inovativni ima istu djelatnu tvar, jednaku dozu, farmaceutski oblik, stan-darde kvalitete, indikacije te način primjene i sistem dozira-nja. Razlika je jedino u proizvo-daču, drugačijem izgledu i cije-ni, koja je obično niža.

Product menadžerica iz Belu-pova Marketinga dr. stom. Ne-venka Reljić govorila je na te-mu "Učinimo više u liječenju boli". Prema podacima Svjet-ske zdravstvene organizacije, kazala je kako više od 21 posto bolesnika u primarnoj zdrav-stvenoj zaštiti trpi srednje jaku do jaku kroničnu bol. S dru-ge pak strane samo 20 posto pacijenata u Hrvatskoj prima odgovarajuću analgetsku tera-piju. Istakula je Belupove anal-getike poput Lubora, Ibupro-fena, Lumidola, Lupoceta, In-dometaciona, Knavona, čija je svrha otklanjanje neugodnog

emocionalnog i osjetilnog do-življaja, a to je bol.

Najavljeni novi preparati

"Farmakoekonomika nove generacije anksiolitika" bila je tema o kojoj je govorila dr. Ze-ljana Vegar, product menadžer-ica iz Marketinga Belupa. Ka-ko je ustvrdila, živimo u "doba anksioznosti", a uvjetuju je slo-ženost današnje civilizacije, brzina promjena, djelomično ot-klanjanje od prijašnjih vrijed-nosti te javljanje novih tipova konflikata i anksioznosti za pojedinca i društvo. Belupo-va voditeljica psihijatrijskog programa dr. Helga Sertić-Mi-lić pak, govorila je o "Novosti-ma u CNS programu Belupo-vih preparata". Osim što je na-javila nove preparate, osvrnula se i na postojeći Belupov CNS program: Normabel, Oksaze-pam, Lorislan, Urutal, Cerson, Seroxat, Sulpirid, Katenu, Ar-vind, Misar, Vairu, Calixtu i Zan. ■

osim sviranja piše i teksto-ve za pjesme. Kako su od so-cijalističke omladine dobili ta-da veto na svoje sviranje, mi-jenjaju ime grupe, priklanjaju se sviranju teških metala, osni-vaju jednu prolaznu grupu Se-dma grobnica, da bi preko Ra-tnog valcera došli do Scarfa-cea, s kojim su "šarali" Hrvat-skom gdje god je bilo metala ili rocka, sve do 2002., kad su odlučili stati. Sastav bra-će Slukić (Srećko, Marijan) i Cara (Zeljko, Marko), u ko-jem je bio i Davor Jendrašić, nije objesio glazbu o klin, po-gotovo njihov frontmen, ko-ji i dalje svira da bi glazbeno napredovao. Sastav svira po potrebi, a "gažu" je tesko na-ći. Jedna mu je pjesma završi-la i na Dori. Roker je koji obo-

Revelin u znaku Belupa

Predsjednik Uprave Belupa Stanislav Biondić rezrezao je slavljeničku tortu

Iste večeri u tvrđavi Re-velin proslavljen je Belu-pov 35. rođendan. Pred-sjednik Uprave Belupa Stani-slav Biondić zahvalio je uzva-nicima na odazivu te dobroj i uspješnoj poslovnoj surad-nji. Između ostalog je kazao kako je zahvaljujući preda-nosti, poštivnosti te oda-nosti tisuću Belupovaca tvr-tka danas druga po veličini u Hrvatskoj s tendencijom rasta. Podsjetio je kako je Belupo najbolja tvrtka u Ko-privničko-križevačkoj župa-niji, među najuspješnijima u državi te, najvažnije - pre-ma rezultatima poslovanja može parirati sličnima u za-padnoj Europi. Kako i pri-liči slavlju, za tu je prigodu poslužena i pomno odabra-na torta čiji je prvi komad odrezao upravo predsjed-nik Uprave.

Belupo nije zaboravio ni rođendane svih onih koji su rođeni u listopadu. Svim slavljenicima bilo je to i više nego ugodno iznenađenje uz čestitku da pamte baš

Belupovci na Stradunu

ovaj rođendan te proslave još mnogo lijepih i sretnih. Veliko Belupovo slavlje uz zvukove Maksima Mrvice upotpunio je i vatromet na terasi Revelina i svjetlosni efekti koji su iscrtavali ime tvrtke i godine postojanja. Nesvakidašnji prizor nikoga nije ostavio ravnodušnim. Slavlje se tada proteglo du-boko u noć, a već sljedećega dana organiziran je izlet bro-dovima u Ston. Osim posje-te stonskoj Solani, Belupov-ci su gostima priredili i uži-vanje u morskim delicijama. Valja reći kako su sve vri-jeme uvažene goste, prijate-lje Belupa, zabavljali Vinko Coce, Najbolji hrvatski tam-buraši i koprivnički Pajdaši.

MOJ HOBI

Glazbenik, surfer, ljubitelj motora, sindikalni aktivist...

Piše: **Slavko Petrić**
Snimio: **Berislav Godek**

Dok su drugi bendovi održavali probe po po-drumima i garažama, Marijan Slukić je sa svojom glazbenom družinom to ra-dio na prvom katu obiteljskog doma preko puta koprivničke Elektre. Gitara oca Josipa bi-la je glazbeno sjeme u obitelji Slukić, poznatiji u Koprivni-ci i po "navuđenosti" glazbe-nog, biciklističkog i sportskog usmjerenja. Vraga bi bilo, ka-že danas Marijan, glazbe da nije bilo prve češke Jolane, na kojoj je pisao i rok trajanja od pet godina, dok on danas pre-bire po žicama četvrtoginstru-menta vlastite izrade. Završio je Marijan i četiri godine gla-

zbene škole kod majstora Lu-kačića i Pala, ali glazbena ša-blona ga nije zanimala pa je odabrao drugi smjer. Ljubitelj slobode i spontanosti u svoj je repertoar uveo buntovni rock and roll, uzeo bas gitaru bez pragova kao nalivperu duše i u funkciji frontmena krenuo s dečkima na glazbenu pozor-nicu. Prvo sa 14 godina na ko-privničkom trgu u grupi koja se ni policiji nije svждалa u izra-žavanju glazbeno-scenskih do-gađanja. Sama njihova pojava uzbuđivala je milicijske redo-ve pa su braća Slukić i pri-jatelji bili i česti gosti SUP-a. No, kako glazba ne poznaje granica, nije bilo predaaje i gru-pa Eixploder ostade će zabilje-žena u koprivničkim i širim glazbenim krugovima. Mari-

Marijan Slukić iz Odjela faktura Tržišta RH

java i klasičnu glazbu, a drag mu je i jazz.

Odličan učenik osnovne i srednje trgovačke u Koprivni-ci nije samo glazbeno usmje-ren. Voli i motore pa i svira na moto skupovima. Počeo je s Puchom, pa su slijedili Java, Kawasaki, APN, a sada se pre-dao ležecem Choperu. Ako idu zajedno glazba i motori, kod Marijana ide vjetar u svim smjerovima. Kad nije na moto-ru, onda je na dasci za jedre-nje. Wind surfing mu je zani-macija i preokupacija. Dok se prvi put okušao u jedrenju na dasci na moru, bilo je i ozljeda na koljenima, bradi, a sada to Marijan sa skupinom od pet koprivničkih surfera, od kojih su četiri Slukića, mnogo vješti-je radi na Šoderici. Taj nima-

lo jeftin sport te zarobi ili odu-staneš od njega, a kako se Ma-rijan ne boji ni vjetra, ni vode ni zime - kod njega za to "ne-ma zime". Ako je prognoza vjetra povoljna, kreće se bez obzira na druge nevolje. De-setogodišnja mu kćerka Em-ma glazbom, ponajviše pjeva-njem, potvrđuje obiteljsku pri-padnost. Otac mora specijal-no za nju komponirati, ona se, pak, odužuje slikanjem i broje-njem padova na jedrenju.

Takav glazbenik, neustraš-ivi surfer i ljubitelj oktanskih brzina zaposlen je u Podrav-kinom odjelu faktura Tržišta RH, a poznatiji je po svom sin-dikalnom angažmanu. Već dvi-je godine je na čelu Podrav-ki-nog sindikata SINPOD. Ulogu predsjednika Marijan obavlja

uza svoj svakodnevni posao, i to volonterski, iako je smatra pravom, obvezujućom i odgo-vornom. ■

Interni natječaj

Radite u Podravki? Skloni ste timskom radu? Spremni ste putovati?

PRIJAVITE SE NA NATJEČAJ ZA OTVORENO RADNO MJESTO:
Koordinator unapredjenja prodaje (m/ž)
u Sektoru Marketing
Vaši novi radni zadaci na razini kompanije bit će: kreiranje i kontrola provođenja UP aktivnosti na terenu (planiranje, organizacija, kontrola i analiza uspješnosti UP aktivnosti); izrada i implementacija SMART ciljeva; analiza i izvještavanje po tržištima ; izrada planograma; edukacija vanjskih suradnika i prodajne operativne

OD VAS OČEKUJEMO:
visu stručnu spremu, najmanje jednu godinu radnog staža unutar Podravke, poželjno iskustvo u prodaji, aktivno poznavanje engleskog jezika u govoru i pismu, visok stupanj informatičke pismenosti (MS Office, Internet), analitičnost i sistematičnost, razvijene komunikacijske i organizacijske vještine, motiviranost i istraživački duh, spremnost na česta putovanja.

VAŠU PONUDU I ŽIVOTOPIS DOSTAVITE NA ADRESU:
Podravka d.d.
Ljudski potencijali i pravo (za interni natječaj)
Ante Starčevića 32
48000 Koprivnica
ili na e-mail adresu: interni.natjecaj@podravka.hr
najkasnije do 9. studenoga 2006.

OBAVIJESTI

Tribina u Podravki o raku: "Pristup onkološkom bolesniku"

Mjesec studeni je mjesec borbe protiv raka i već tradicionalno, u organizaciji Lige protiv raka Koprivničko-križevačke županije, u velikoj dvorani za sastanke Podravke održat će se tribina, ovaj puta na temu "Pristup onkološkom bolesniku". Predavanje će održati dr. Davora Gazdek, a govorit će o težini onkoloških bolesti, neizvjesnosti liječenja i prognozi bolesti. Tribina će se održati u ponedjeljak 6. studenoga u 19 sati. A. V.

Prodaja rashodovanih vozila

Na temelju odluke o prodaji rashodovanih sredstava objavljuje se prodaja rashodovanih teretnih vozila putem javne prodaje - zatvorenim ponudama

U četvrtak, 9. 11. 2006. u prostorijama restorana Danice d.o.o., Đelekovečka cesta 21, Koprivnica, u 12 sati, bit će otvaranje ponuda. Ponude se primaju do 9.11. do 11.30 sati na blagajni Danice d.o.o.

Marka i tip vozila	God. proizvod.	God. proizvod.	Inv. broj	Stanje vozila	Prijedjeni kilometri	Početna cijena kn.
1. VW LT35 2.8 TDI	2000.	3788		neispravno	278.000	24.000,00
3. Mercedes Sprinter 208 D	1996.	3810		ispravno	321.000	22.000,00
4. Mercedes 814	1996.	3558		neispravno	521.000	40.000,00

Navedena vozila mogu se razgledati od 6. 11. do 9. 11. 2006. do 11.30 sati u krugu Danice d.o.o., Đelekovečka cesta 21, Koprivnica (Božidar Pintarić). Pravo nadmetanja imaju sve pravne i fizičke osobe koje uplate jamčevinu u iznosu 10% početne cijene. Vozila se prodaju po načelu "videno-kupljeno" bez prava na naknadne reklamacije.

Porez i sve troškove prijenosa snosi kupac (22%). Kupac koji je u nadmetanju kupio vozilo dužan je isto platiti i preuzeti u roku od tri dana od održanog nadmetanja. Nakon toga roka, a u slučaju da kupac odustane od kupnje, gubi pravo na povrat jamčevine.

KINOPREDSTAVE

Kino Velebit u Koprivnici

2.-8. XI. "PREKO OGRADE", američki animirani, sinkroniziran na hrvatski, u 16 sati

5. XI. "PREKO OGRADE", američki animirani, u 11 sati (nedjeljna matineja)

2.-8. XI. "VRAG NOSI BRADU", američka komedija, u 18 i 20 sati

JELOVNIK

6. 11. ponedjeljak: - Varivo grah s kiselim repom, kobasica

7. 11. utorak: - Svinjetina u saftu, tjestenina,salata

8. 11. srijeda: - Pohana pileća prsa, krumpir na seljački, salata

9. 11. četvrtak: - Varivo kelj, kosani odrezak, kolač

10. 11. petak: - Pohani oslić, slani krumpir, salata

Nastup Tamburaškog orkestra KUD-a Podravka u "Domoljubu"

Večer tamburaške glazbe i promocija novog CD-a

Tamburaški orkestar KUD-a Podravka i njihovi gosti još jednom oduševili koprivničku publiku

Piše: **Mladen Pavković**
Snimio: **Berislav Godek**

Članovi Tamburaškog orkestra KUD-a Podravka prošlog su petka, pod vodstvom Krešimira Lukačića nastupili pred brojnim posjetiteljima u dvorani koprivničkog Domoljuba i oduševili ih iznimnom kvalitetom i dobro odabranim repertoarom. To nije ništa čudno kad se zna da je riječ o jednom od najboljih amaterskih tamburaških orkestara u Hrvatskoj, dobitniku brojnih najviših priznanja.

Betlesli na tamburicama

Odlučili smo se predstaviti s nekoliko skladbi s našeg najnovijeg CD-a - kazao je Lukačić. - Nadam se da su mnogi ostali iznenađeni što smo svirali ono što baš i ne sviraju tamburaški orkestri, a to su skladbe J. Straussa, G. Bizeta, S. Vukosavljeva, pa sve do autora kakav je jedan od nezaboravnih Beatlesa - G. Harrison! Vjerujem da je i publika najbolje prihvatila skladbu "Yesterday", a vrlo mi je drago što su na kraju programa tražili i bis.

Orkestar kojeg vodi ovaj poznati glazbenik i dirigent sastavljen je od velikog broja mladih ljubitelja tamburaške glazbe, pretežno učenika koprivničke Glazbene škole. Kroz orkestar je tijekom 24 godine prošlo više od 300 glazbenika. Dio njih danas ima svoje sastave.

Osim s izvedbama Tamburaškog orkestra, ljubitelji glazbe bili su oduševljeni i gostima koji su nastupili na koncertu. Tu u prvom redu mislimo na Ženski tamburaški sastav KUD-a sa solisticom Emom Vitelić. Raspevanje i dobro raspoložene djevojke otpjevale su i odsvirale neke već dobro poznate skladbe poput "Suza po-

dravska" i "Nisu mene slomile daljine". Gosti su bili i Tamburaški sastav Kandalaberi. I oni su doživjeli ovacije, a kako i ne bi kad su na njihovom repertoaru bile skladbe poput "Madžarski čardaš", "Pusti selo neka priša", pa sve do njihovih vlastitih. Dečki su već krenuli i u "profesionalne" vođe, pa se od njih očekuju i novi uspjesi.

Priznanje Grada Koprivnice

Ovim koncertom, kojeg je vodila Jadranka Lakuš, obilježena je i velika obljetnice KUD-a Podravka - 25 godina postojanja i aktivnog djelovanja. Naime, riječ je o KUD-u u jedinstvenim u našoj zemlji, koje ni u vrijeme hrvatskog Domovinskog rata nije prekidalo svoju aktivnost. Naprotiv, članovi pjevačkog zbora, likovnjaci, literati i tamburaši svih ovih godina vrlo su aktivni, a jedan od "zaštitnih znakova" KUD-a Podravka, kako je istaknuto i na ovom jubilarnom koncertu, zasigurno su baš tamburaši. I to zahvaljujući Krešimiru Lukačiću, bez čijeg entuzijazma, ali i znanja, teško da bi ovaj orkestar tijekom svih ovih godina postizao ovakve uspjehe.

LIJEČNIK ZA VAS

Piše: **dr. Ivo Belan**

Milijuni ljudi pate od nesanicе. Ovdje su navedena četiri stručna savjeta koja mogu olakšati tu neugodnu i opasnu tegobu.

Specijalisti za poremećaje spavanja preporučuju u prvom redu ispravno uzimanje lijekova i pokušati promijeni-

Kako si olakšati nesanicu

ti neka ponašanja. Preporučljivo je noću izbjegavati jako svjetlo, a ujutro izaći na jedno hodaње. Može se pokušati i s nekim preparatom koji se dobije u ljekarni bez recepta, međutim, ako problem nesanicе traje duže od tri tjedna, potrebno je potražiti stručnu pomoć.

Lijekovi dobiveni na recept su sigurni kad ih se primjenjuje razborito i svakako da su bolji nego posljedice nespavanja. Podravkina tvornica lijekova Belupo ima u svom proizvodnom programu vrijedan i djelotvoran lijek za tu indikaciju - to je preparat Zan.

Stručnjaci preporučuju da vrijeme odlaska u krevet i vrijeme ustajanja bude otprilike u isto vrijeme svaki dan. Neke soba za spavanje bude zamračena i tiha. Valja odstraniti sve

jeka treba se posavjetovati s liječnikom.

Postoji jedna zanimljiva tehnika koju preporučuju stručnjaci, a koja također može biti od koristi. Ležeći u krevetu, počevši od nogu, pa idući sve do glave, jedan po jedan mišić se napne i nakon toga opusti. Tijelo će se osjetiti više relaksirano, slično gumenoj vrpci nakon što je bila nategnuta. Također može se pokušati postići smirenje disanjem naizmjenično kroz jednu, pa drugu nozdrvu. Izdahne se kroz jednu nozdrvu, dok se prstom stisne i zatvori druga nozdrva. Nakon toga se udahne na istu nozdrvu. Ista stvar se ponovi i na drugu nozdrvu. Ova se tehnika provodi polagano, bez žurbe, kroz nekoliko minuta. Za to vrijeme usta su zatvorena. ■

SPORT

Rukometašice u Ligi prvakinja s Viborgom, Larvikom i Leipzigm

Podravka u vrlo jakoj skupini

Ulaskom u Ligu prvakinja klupski cilj smo ostvarili, ali Podravka Vegeta ima i kvalitetnu ekipu i igralice s puno motiva za dokazivanje. Zato vjerujem da će svaka utakmica biti spektakl - kaže direktor kluba Marijan Domović

U Viborgu je prošle nedjelje, prije finalne utakmice Super kupa za muške, održan ždrijeb Lige prvakinja za rukometašice, natjecanja koje će početi u siječnju sljedeće godine. Ako je rukometašicama Podravke Vegete ždrijeb u pretkolima bio naklonjen, ovaj puta nije bilo tako. Prvakinje Hrvatske ždrijebom su određene da igraju, po općem sudu, u najkvalitetnijoj skupini. Uz Podravku iz bubnja u istu skupinu izvučeni su danski Viborg, norveške prvakinje Larvik i najbolja njemačka ekipa Leipzig. Podravka Vegeta igrat će u C skupini, a prva utakmica, kada će u Koprivnici gostovati baš Viborg, igrat će se 6. siječnja iduće godine.

U ostale tri skupine Lige prvakinja ždrijebom je odlučeno da se u A grupi natječu slovenske prvakinje Krim, španjolske Union Ribarroja, danski Aalborg i ruski Dinamo Volgograd. U B skupini igrat će mađarski prvak Győr, ruska Lada

Podravkin kalendar

6. siječnja: **PODRAVKA - Viborg**
13. ili 14. siječnja: **Larvik - PODRAVKA**
20. ili 21. siječnja: **PODRAVKA - Leipzig**
10. ili 11. veljače: **PODRAVKA - Larvik**
17. ili 18. veljače: **Viborg - PODRAVKA**
24. ili 25. veljače: **Leipzig - PODRAVKA**

• dva sastava idu u četvrtfinale, a treći nastavlja natjecanje u kupu EHF

Toljatti, danski Byasen i crnogorska Budućnost. U D skupini igrat će prvakinje Makedonije Kometal, austrijski Hyppo, norveški Slagelse, i mađarski FTC.

Direktor kluba Marijan Domović rekao nam je kako su u Rukometnom klubu Podravka Vegeta primili ždrijebanje: - Očekujući izvlačenje bilo

Izbor rukometaša godine u Hrvatskoj

SVITLANA PASIČNIK ponovno najbolja rukometašica

U izboru najboljih hrvatskih rukometaša uz Svitlanu Pasičnik plasirale su se još Maidea Arslanagić iz Lokomotive, te Barbara Stancin, vratarica Podravke Vegete i reprezentacije, Miranda Tatari, kapetnica izabrane vrste, te Kristina Franić. Za najboljeg rukometaša proglašen je Ivano Baulić, najviše glasova u izboru iz reprezentacije bila je najbolja i najzaslužnija je za plasman u drugokrugSvjetskog prvenstva održanog u Rusiji i za uspješno prijedno kvalifikacije za Europsko prvenstvo u Šved-

skoj. Među pet najboljih hrvatskih rukometaša uz Svitlanu Pasičnik plasirale su se još Maidea Arslanagić iz Lokomotive, te Barbara Stancin, vratarica Podravke Vegete i reprezentacije, Miranda Tatari, kapetnica izabrane vrste, te Kristina Franić. Za najboljeg rukometaša proglašen je Ivano Baulić, najviše glasova u izboru iz reprezentacije bila je najbolja i najzaslužnija je za plasman u drugokrugSvjetskog prvenstva održanog u Rusiji i za uspješno prijedno kvalifikacije za Europsko prvenstvo u Šved-

Prva hrvatska nogometna liga - 12. KOLO

Dinamo osvojio bod uz pristranost suca

SLAVEN BELUPO - DINAMO 1:1 (1:0)

Slaven Belupo i Dinamo podijelili su bodove u zanimljivoj utakmici 12. kola Prve hrvatske nogometne lige koja je na koprivnički Gradski stadion privukla oko 4.000 gledatelja. Domaća je momčad vrlo dobro krenula u utakmicu i već u 3. minuti Dodik se našao u izglednoj situaciji nakon akcije Vručina, ali je Dinamov vratar Lončarić obranio njegov udarac s tri metra. U 10. minuti slobodni udarac s 20 metara izveo je Bojan Vručina. Lopta se odbila od nekog u živom zidu i odsjela u donjem lijevom

kutu. Nakon toga slijedi pritisak gostiju, ali nisu bili precizni. S druge strane, udarcima iz daljine prijetili su Vručina i Mumlek. Dinamo je imao inicijativu tokom cijelog drugog poluvremena, a očiglednu pristranost prvaku nastavio je pružati sudac Svilokos svojim, blago rečeno, dvojbenim odlukama, koje su izazivale bijes domaćih navijača, i u podsmijeh gostiju. U 49. minuti gredu je iz slobodnog udarca pogodio Vugrinec, zatim i Anderson, a Nikoloski je zaustavljao brojne udarce. Ipak, izjednačenje

je stiglo u 83. minuti, kada je po tko zna koji put po čudnim kriterijima Svilokos dosudio slobodni udarac za Dinamo. Loptu je ubacio Modrić, a Čorluca je glavom smjestio u mrežu za 1:1. Sudac Svilokos u posljednjoj minuti nadoknade isključio je domaćeg trenera Scoriiju zbog prigovora i tom odlukom pokazao svu raskoš nebuloznih kriterija, koje su čak čelni ljudi Dinama nakon utakmice nazvali - blamaža.

Nakon utakmice trener Slave-naša Elvis Scoriija nije želio komentirati sudjenje te je izjavio: - Zadovoljan sam ovim remijem, iako ti je uvijek žao propustiti vodstvo u posljednjim tre-

nucima. Šteta što nismo iskoristili Dinamovu otvorenu igru, ali na kraju ne možemo reći da je neodlučeno nerearno.

- Da nam je netko ponudio bod, odmah bismo ga prihvatili jer momdri su bili veliki favoriti. Sada nakon ovakvog rezultata nismo sretni jer smo mogli pobijediti, od velikog trijumfa dijelilo nas je tek nekoliko minuta - rekao je ponajbolji igrač na utakmici Bojan Vručina.

U idućem kolu Slavenaši gostuju kod ekipe Zagreba i od te utakmice koja se igra sutra (subota) s početkom u 14 sati očekuje se, prije svega, pokazivanje kvalitete i očiglednog uspona u formi Koprivničanaca. Zagre-

Pojedinačno Svjetsko prvenstvo kuglačica

Željka Orehovec četvrta na svijetu

Od 22. do 28. listopada u Skoplju je održano pojedinačno Svjetsko prvenstvo za kuglačice i kuglače. Izbornik ženske kuglačke vrste poveo je u Skoplje pet kuglačica: Željku Orehovec (Podravka), Mariju Zver (Istra), Biserku Perman (Rijeka), Mariju Liović (Istra) i Eldu Simonović (Zagreb). Sve su one, osim Željke, morale u kvalifikacije i ni jedna nije uspjela. Nakon toga Željka je u 1. kolu pobijedila Jelenu Majstorović iz Srbije (2:2) 540:517, da bi u osmini finala bila bolja i od sjajne Slovenke Brankice Pavlović (2:2, 538:527). U četvrtfinalu je morala na najbolju Rumunjku, čuvenu Danu Munteanu - iako je Rumunjka povel a 2:0 u setovima, Željka je sjajnom igrom preokrenula rezultat (2:2, 555:525) i plasirala se u polufinale. Ovo je bilo vrlo teško razdoblje natjecanja, jer je četvorka koja se plasirala u polufinale u samo 26 sati trebala odigrati četiri dvoboja. To je, uz kvalitetu, od igraca zahtijevalo veliku fizičku pripremljenost, koja je na kraju i odlučila o podjeli medalja. Željka je na pripremama imala malu ozljedu, koja je možda i bila presudna, da je ostala bez medalje. Željka je u polufinalu izgubila od Rumunjke Vaidahazan (2:2, 553:563), a u borbi za bronce bolja je bila sjajna Slovenka Barbara Fidel (1:3, 551:576). Tako je Željka ostala bez medalje, ali je potvrdila kontinuitet i svoju reputaciju svjetske igralice. Željka je uz sve ove velike napore u pretrpanoj satnici uspjela s Biserkom Perman u paru osvojiti 6. mjesto na svijetu. Z. Šemper

Prva hrvatska liga - 7. kolo kuglači

Opet novi rekord kuglane

Podravka - Vrljika 7:1 (17,5:6,5) 3657:3499

S prosjekom od 609 čunjeva kuglači Podravke zabilježili su novu pobodu i tako opet potvrdili svoju dominaciju na svojim stazama. Iako su gosti doživjeli visok poraz, ipak su i oni, uz Podravkaše, na kraju burno proslavili ovaj poraz. Njihov uvjerljivo najbolji igrač Milanović postigao je najbolji rezultat utakmice, srušio je 702 čunja, što je novi rekord kuglane (dosad 700). Već u prvom paru tandem Šegerec - Vučić trasirao je gostima put u siguran poraz, a to su u drugoj seriji samo potvrdili Grošanić i Pigac. Domaći su povel i 4:0 i 164 čunja prednosti što je bilo nedostižno za goste. U završnici Betlehem uz neriješen omjer setova osvaja poen uz 44 čunja prednosti, dok je Miklošić, iako je postigao najbolji rezultat od domaćih igrača, ipak izgubio od novog rekordera koprivničke kuglane. Ova utakmica odigrana je na zamolbu Podravke u prijed, pa su sada Podravkaši osigurali mjesto u zlatnoj sredini.

Rezultati: Šegerec - Vučemilović 1:0 (3:1) 595:561, Vučić - Leventić 1:0 (4:0) 621:572, Grošanić - Želić 1:0 (2:5;1,5) 589:557, Pigac - Munivrana 1:0 (4:0) 605:556, Betlehem - Božinović 1:0 (2:2) 595:551, Miklošić - Milanović 0:1 (2:2) 652:702.

Z. Š.

U Šahovskom klubu Podravka

Škola za osnovni stupanj

U Šahovskom klubu Podravka u ponedjeljak 6. studnoga počeo je s radom škola za stjecanje osnovnog stupnjaŠahovske vještine za djecu školskog uzrasta. Škola će prvi puta biti "otvorena" spomenutoj dana u 19 sati i to u prostorijama Šahovskog kluba Podravka u staroj dvorani u Starčevićevoj ulici. Voditelj škole bit će poznati koprivnički šahist majstor Stjepan Vrbani, a s njim će surađivati predsjednik kluba Hrvoje Matijević i trener naprednijih stupnjeva Vedran Bačić. Zainteresirani djevojčice i djecačaci mogu doći u klub na dan početka šahovske škole, a dodatne nformacije mogu se dobiti na telefon 651 - 418 ili MB 091/652 - 0462. S. P.

pčani su četvrti, a Slavenaši šesti na prvenstvenoj ljestvici i to bi zapravo trebala biti utakmica za prestiž, iako su osvojeni prvenstveni bodovi, naravno, uvijek važni.

Protiv Dinama za Slaven Belupo su igrali: Nikoloski, Kristić, Radeljić, Bodružić, Bošnjak (od 72. Pejić), Šomoci (od 67. Kelemen), Sopić, Mumlek, Božac, Dodik, Vručina (od 90. Poldrugac).

B. Fabijanec

Nova knjiga recepata za jela s Vegetom

KNJIGA RECEPATA VEGETA razlog više za druženje

U organizaciji Tima za kategoriju dodaci jelima objavljena je nova knjiga recepata pod nazivom "Vegeta - razlog više za druženje", kojom se želi nagraditi vjernosti potrošača, jačati imidž marke Vegeta, te promovirati upotreba novih proizvoda iz asortimana Podravkinih dodataka jelima, a prvenstveno Vegete mediteran i Vegete pikant.

Podravka daruje ovu knjigu recepata svakom kupcu promo paketa čiji je knjiga sastavni dio. Uz knjigu recepata promo paket sadrži dvije Vegete od 250 grama, jednu Vegetu mediteran (150 g) i jednu Vegetu pikant (150 g).

Promo paket možete pronaći na prodajnim mjestima svih većih trgovačkih lanaca širom Hrvatske. Otvorite novu knjigu recepata i stvorite idealnu priliku za druženje uz Vegetu...

Marko Marić,

product manager u Timu za kategoriju dodaci jelima

U promo paketu su dvije Vegete, jedna Vegeta mediteran i jedna Vegeta pikant, a u paketu kupci dobivaju besplatno i knjigu sa 91 receptom

Jedan od recepata u novoj knjizi

Podravkaši posjetili međunarodni sajam prehrane SIAL u Parizu

Podravka u trendu s mesnim proizvodima

Tim Podravkine mesne industrije Danica posjetio je međunarodni sajam prehrane SIAL 2006. koji se od 22. do 26. listopada održavao u Parizu. U Danici doznajemo kako su svjetski trendovi u mesnoj industriji uglavnom gotova i polugotova jela, spremna za brzu pripremu u mikrovalnoj pećnici. Također jača trend manjih jedinичnih pakiranja egaliziranih neto težina.

- Velika pažnja poklanja se dizajnu ambalaže, proizvodi su većinom pakirani u oslikane komercijalne kutije, plitice za mikrovalnu pećnicu te vakuum folije. I u kobasičarskom dijelu uglavnom slijedimo kretanja i tu možemo reći da Podravkina mesna industrija primjenjuje sve novitete viđene na sajmu i što se tiče samih vrsta proizvoda, u apsolutnom smo trendu. Neke od novosti su pakiranja mesa i povrća spremnih za kuhanje, kao i mala pakiranja svježeg mesa - doznajemo iz Podravkine mesne industrije. I. B.

Vremeplov • 1978. -1981.

Izgradnja Belupa na Danici u Koprivnici

Gradnja Belupa na Danici (presnimka iz naših novina; presnimio B. Godek)

Pripremio: Vjekoslav Indir

Ovih dana - kada Belupo obilježava 35 godina svog postojanja - vrijedi se vremeplovom vratiti unatrag - u vrijeme početka gradnje nove tvornice Belupa na Danici. Sve je počelo 1978. godine kada su započeli prvi građevinski radovi na gradnji novog farmaceutsko-kemijskog kompleksa, odnosno tvornice lijekova na Danici. Time se željelo ostvariti objedinjavanje dotadašnje proizvodnje lijekova i farmaceutskih proizvoda na jednome mjestu. Gradnja je završena 1981. kada je nova tvornica i puštena u rad. U novim proizvodnim i poslovnim prostorima novo građene tvornice posebno se isticao pogon sinteze aktivnih komponenta lijekova i dezinfekcijskih sredstava, te pogon fermentacije antibiotika. Gradnjom tog

novog kompleksa na Danici bio je nastavljen razvoj organske sinteze i fermentativne proizvodnje antibiotika, a time je u stvari u Belupu i započela prva bazna proizvodnja antibiotika. Pogon sinteze u novim prostorima započeo je sa proizvodnjom čitavog niza preparata i lijekova, a također i raznih dezinfekcijskih sredstava. U sklopu nove tvornice "Podravka - Belupo" na Danici (tada ukupne površine 20.000 kvadratnih metara) izgrađen je bio i kompleks pogona za preradu i formulaciju lijekova, laboratorijski prostori te prateći energetske objekti. Završetkom gradnje nove tvornice i njezinim puštanjem u rad bili su stvoreni preduvjeti za još intenzivniji razvoj farmaceutike i kemije, što je i te kako pridonijelo afirmaciji Belupa kao svjetske kompanije kakvu je i poznajemo danas.

RECEPT TJEDNA

Pita od bundeve

Dva sloja prhkog tijesta i nadjev uvijek je asocijacija na slatke, voćne ili sirne pite. Za promjenu pripremite slanu, gdje se isprepliću slatkast okus bundeve, slani okus feta sira i miris metvice.

Sastojci za 8 osoba:

Za tijesto:

300 g glatkog brašna tip 500
Podravka
300 g oštrog brašna tip 500
Podravka
2 jaja
1 žličica soli
300 ml mlijeka
1 žličica praška za pecivo Dol-cela
50 ml maslinova ulja

Za nadjev:

800 g očišćene bundeve
2 žlice maslinova ulja
2 fino nasjeckana luka
sol

papar
1/2 žlice fino nasjeckane metvice (ili 1 žličica suhe)
300 g feta sira
3 jaja

Priprema:

Na zagrijanom ulju propirjajte fino nasjeckani luk, dodajte bundevu narezanu na kockice i pirjajte dok tekućina ne ispari. Ostavite da se malo ohladi, a zatim joj dodajte metvicu, smrvljeni feta sir i razmućena jaja. Umijesite tijesto, podijelite ga

na dva dijela i razvaljajte. Jedan komad razvaljanog tijesta položite na nauljeni lim (veličine 20-34 cm), po tijestu rasporedite nadjev i poklopite drugim dijelom tijesta.

Tijesto premažite maslinovim uljem i pecite do zlatnosmeđe boje na temperaturi 170 - 180°C oko 35 do 40 minuta.

Posluživanje:

Pitu poslužite toplu, po želji s kiselim vrhnjem.

Savjet:

Metvicu možete zamijeniti majčinom dušicom. Vrijeme pripreme: 1 sat i 30 minuta

coolinarika.com
HIVAN, ZABAVA, DRUŽENJE - UVUJEK SA SRCEM

KARIKATURA

ZAR TI NIKAD NISI BIO U KUPOVINI SA SVOJOM SUPRUGOM?

Crta: Ivan Haramija - Hans

NOVINE DIONIČKOG DRUŠTVA PODRAVKA

PODRAVKA, prehrambena industrija, d.d. Koprivnica

Za izdavača: Alen Kišić • Glavni i odgovorni urednik: Branko Peroš • Redakcija lista: Ines Banjanin, Boris Fabijanec, Berislav Godek, Vjekoslav Indir, Alen Kišić, Mladen Pavković, Branko Peroš, Slavko Petrić, Nikola Wolf

Grafička priprema i dizajn: Grafička radionica Lider pressa • Naklada: 8.300 primjeraka

Adresa: Ulica Ante Starčevića 32, 48000 Koprivnica • Telefoni: 048/651-505 (urednik), 048/651-503 (novinari)

Faks: 048/621-061 • e-mail: novine@podravka.hr • Tisak: Koprivnička tiskarnica, Koprivnica