

www.podravka.com

PODRAVKA

Godina XLI
Broj 1597 Petak 15. veljače 2002.

U Umagu
održana
Godišnja
konferencija
Belupa
3. str.

List dioničkog društva "Podravka" Koprivnica

Sportski podržimo
rukometnice Podravke
u subotnjem susretu
s beogradskim
Radničkim -
Jugopetrolom
3. i 7. str.

Aktualno

Akontacija
isplaćena na
vrijeme

Piše: Hrvoje Šlabek

Prošlih dana bili smo svjedoci prepucavanja između Hrvatske udruge poslodavaca (čija je članica i Podravka) i Središnjeg registra osiguranika, središta reformiranog mirovinškog sustava. HUP je optužio REGOS da je prebirokratiziran i usto nedovoljno pripremljen za nov sustav obračuna plaća, zbog čega su kasnile plaće u mnogim hrvatskim poduzećima.

Novost se sastoji u obrascima R-S, u koje se unose podaci o osobnim porezima i doprinosima radnika. Njih popunjavaju poduzeća, kontrolira REGOS, a zatim se putem Financijske agencije (bivši ZAP) nalozi za isplatu plaća prosljeđuju bankama. Dovoljno je da su pogrešno ispunjeni podaci za samo jednog zaposlenika pa da plaća kasni cijeloj firmi.

Takov slučaj, prema podacima do ponedjeljka, dogodio se čak u četvrtini hrvatskih tvrtki. Od 39.362 R-S obrasca, naime, 8000 bilo ih je neispravnih, pa su vraćeni na "popravak", što je automatski značilo i prolongiranje isplate.

No, među takvima nije Podravka. Iako je i s nekoliko Podravkinih obrazaca bilo malih problema, sve akontacije plaća za siječanj isplaćene su na vrijeme. U službi nadležnoj za obračun istaknuli su kako je tome razlog dobra priprema za obračunske novosti, baš kao i dobra suradnja s REGOSOM, koji je brzo reagirao na uočene nedostatke. Osim što su prošli seminare kako bi se spremili za ono što ih očekuje, Podravkini obračunari dali su smjernice kako prilagoditi postojeće programe da bi mogli popuniti obrase R-S. Ljudi iz SAP-a Hrvatska i Podravkini informatori to su zatim i učinili.

Mirovińska reforma, koja traje do lipnja, dakle nije poštedena "djeci bolesti" u svom početku. Njen drugi stup zahvatit će 3580 Podravkinih radnika mlađih od 40 godina ili onih između 40 i 50 što su odabrali mirovinski fond.

Fašnik u Koprivnici

Vesela manifestacija za velike i male

Djeca su i ove godine bila u centru fašničkog zbivanja

Piše: Jadranka Lakus
Snimio: Nikola Wolf

Veselje koprivničkih maškara po malo je pomutila veljača svojim nepredvidljivim vremenom. Kiša i rušenje pozornice na središnjem gradskom trgu odgodili su fašenkarsku povorku koja se u organizaciji Tu-rističke zajednice grada Koprivnice trebala održati u nedjelju 10. veljače. Ipak, to nije omelo dio maskiranih sugrađana - među kojima je bilo i mnogo Podravkaša - da

malо prošćeu gradskim ulicama, zaplešu i zapjevaju u gradskom središtu.

Pripremili su se tako za dva dana kasnije održanu manifestaciju koja je što zbog atmosfere što zbog ljeđeg vremena privukla velik broj sudionika i promatrača. Naravno, među njima su brojnošću prednjačila djeca koja su se uz pomoć roditelja i odgojiteljica i nastavnika u svojim vrtićima i školama najbolje pripremila za fašnik. Ispričala su

nam svoju zimsku priču, Pokemonove tajne, šumsku bajku, našalila se s mobitelima...

Uz zasluzeni pljesak sve organizirane skupine dobole su i košare pune krafni Podravkine Pekare (ovih dana marljivi pekari ispeklji su više od 23.000 komada krafni!) koje su "smazali" u slast. Novoosnovanoj fašenskoj republici, koja je preuzevši gradске ključeve od gradonačelnika Zvonimira Mršića potrajala nešto duže nego je bilo predviđeno, Podravka je

pomogla i donacijom čaja, pa su svi Koprivničanci okupljeni na Zrinskom trgu mogli uživati u ovom toplopm napitku. Na kraju zaplijeskalii su činu spaljivanja fašnika koji je proglašen glavnim krivcem za sve nemile prošlogodišnje događaje.

Prema tradiciji, u sklopu fašenkarenja Forum žena SDP-a organizirao je humanitarnu prodaju mimoza u kojoj je prikupljeno 2000 kuna za Školu za djecu s poteškoćama u razvoju.

Razgovor Antonijom Todorić, suradnicom za razvoj kadrova u Kadrovskoj, pravnoj i općoj službi Belupa

Zarolali smo kotač razvoja ljudskih potencijala Belupa

Piše i snimio: **Boris Fabijanec**

Antonija Todorić

Projekt "Klimatizacija"

U listopadu prošle godine u Belupu je počeo projekt pod nazivom "Klimatizacija". Gotovo 80 posto Belupovaca ispunilo je upitnik od 75 pitanja vezanih za radnu klimu u tvrtki. Nakon statističke analize podataka dobivenih upitnikom "Klimatizacija" dokazano je da, unatoč brojnim problematičnim područjima, radna klima u Belupu je prilično dobra. Prosječna procjena radne klime bila je 3,5 (na skali od 1 do 5), a ista ta analiza unutar pojedinih sektora Belupa pokazala je da nema značajnih razlika u radnoj klimi jer su se prosječne procjene stvarnog stanja kretale od 3,21 do 3,77. To znači da bez obzira u kojoj cjelini radili, Belupovce smetaju iste stvari i slični problemi. Osim toga, prosječna procjena radne klime pokazala je na natprosječno dobru klimu u usporedbi s klimom u drugim firmama šire regije.

Iduci korak na projektu "Klimatizacija" bio je kvalitativna analiza podataka pa je tako 10. prosinca prošle godine održana radionica analize kulture na koju je pozvano 28 slučajno odabranih zaposlenika i 21 rukovoditelj različitih razina. Radionicu su vodili konzultanti iz agencije TMI, specijalizirani za rad na organizacijskoj klimi i kulturi. Sudionici radionice su, radeci u skupinama, pregledali dobivene rezultate kvantitativne analize i tražili praktične primjere iz svog svakodnevnog posla te uzroke zašto dolazi do takvog stanja i ujedno za svaki problem predlagali rješenje. Kao glavni uzroci problema pokazali su se nedovoljna učinkovitost sustava i samog funkcioniranja organizacije te pomanjkanje suvremenog vođenja na svim razinama u Belupu.

Uočeni problemi

Zbog toga, nametnuli su se novi izazovi u projektu "Klimatizacija" na kojima će se raditi idućih godina:

- pre malo poznata misija i vizija poduzeća i preslabo šire poznavanje ključnih ciljeva i strategija Belupa kao cjeline pa time i pojedinih organizacijskih cjelina.

- pomanjkanje dijaloga među razinama po cijeloj organizaciji, naročito stoga što je tijek komunikacije u Belupu izrazito jednosmjeran - odozgo nadolje, što onemogućuje dobivanje povratnih informacija.

- pre malo učinkovit sustav nagradivanja koji djeluje na dobro ili loše obavljen posao; na taj način gubi svoju namjenu, a to je da nagrađuje odnosno sankcionira ponašanje i djelovanje zaposlenih.

- odnosi među zaposlenima i vodama (među hijerarhijskim razinama) nisu dobri, što uzrokuje puno napetosti i na taj su način zapreka učinkovitijem i uspešnjem djelovanju poduzeća.

- ovlasti i odgovornosti po cijeloj organizaciji nisu uravnute, što predstavlja veliku prepreku učinko-

vitjem djelovanju cjelokupnog menadžmenta, naročito srednji menadžment osjeća veliki pritisak s obje strane (zaposleni i Uprava).

- pomanjkanje znanja suvremenih metoda rukovodenja - pogotovo važnost ljudskog potencijala (rukovoditelji su više orijentirani na svoju struku, na zadatke nego na rukovodenje).

Uočene prednosti

No, isto tako analiza je pokazala i niz prednosti tj. područja u kojima su se Belupovci dobro aklimatizirali. To su:

- visoka svijest o kvaliteti proizvoda i usluga Belupa te stoga visoka motiviranost zaposlenih za kvalitetno djelovanje.

- visoka pripadnost organizaciji zaposleni i spremnost za ulaganje dodatnog naporu.

- pričinljivo dobra organiziranost proizvodnih i poslovnih procesa u Belupu.

Osim toga, u Belupu se uvode ili pripremaju brojni sustavi za potporu veće učinkovitosti kao: sustav prenošenja informacija, sustav poticanja inicijativnosti i sustavno praćenje, evaluacija i razvoj.

Kultura koja vlada u nekoj organizaciji odraz je zajedničke vizije i vrijednosti, dakle u Belupu treba postaviti zajedničku misiju, viziju i strategiju. Zbog toga je u Belupu 18. siječnja ove godine održana Strateška radionica na kojoj je sudjelovalo 19 sudionika.

Što je ta radionica značila za daljnje poboljšanje radne klime u Belupu, pitali smo suradnicu razvoja kadrova u Kadrovskoj, općoj i pravnoj službi te tvrtke **Antoniju Todorić**. Inače, Antonija je završila psihologiju na zagrebačkom Filozofskom fakultetu, a od svibnja prošle godine radi u Belupu.

Poboljšanje radne klime i smjernice za razvoj Belupa

- Ta Strateška radionica je zapravo početak općeg akcijskog nacrta za rad na poboljšanju radne klime, gdje se pokušalo postaviti opće smjernice za razvoj Belupa, odnosno misiju, viziju i strategiju poduzeća

koja bi se onda proslijedila svim zaposlenicima kako bi svu bili sigurni u kojem smjeru ide Belupo. Također, to bi doprinjelo smanjivanju širenja glasina koje onda remete radnu klimu i u pokušaju da se to prevenira Uprava i direktori sektora postavili su opće strateške smjernice. Nakon toga, slijedi radionica koja će biti održana 15. veljače i na kojoj će se konsolidirati postavljene smjernice s prethodne radionice i formulirati misiju i vizija koje će biti prezentirane na skupovima zaposlenika od 19. do 21. veljače. Osim toga, na skupovima zaposlenika u Ludbregu, Koprivnici i Zagrebu, Uprava naše tvrtke na čelu s predsjednikom Sanijem Pogorilićem direktno će komunicirati sa zaposlenicima, ali to neće biti samo jednosmjerna komunikacija, dobro poznata odozgo nadolje. Naime, organizirati će se radionice dobivanja povratnih informacija po svim organizacijskim cjelinama u suradnji s konzultantima TMI-ja koji su nam pomagali u organiziranju prethodnih radionica. Na tim dvosatnim radionicama zaposlenici će imati prilike komentirati predloženu misiju, viziju i strategiju Belupa, davati svoje komentare i prijedloge.

Suradnja Ljudskih potencijala Podravke i Belupa

- Kakva su vaša dosadašnja iskustva s prošlim radionicama?

- Cijeli ovaj projekat "Klimatizacija" Belupa zajednički je projekt s Ljudskim potencijalima Podravke i Belupa. Moram reći da su dosadašnje radionice znatno pridonijele uključivanju svih razina Belupovih zaposlenika u neke odluke, da se više ne ide po onoj tradicionalnoj shemi - dok informacija od radnika dođe do Uprave, može se izgubiti, promijeniti, a povrata natrag u principu nema. To je bio jedan od osnovnih problema Belupa jer ljudi su govorili kako nemaju pravo iznositi svoje mišljenje na viši nivo u poduzeću, jer je postavljena hijerarhija remila mogućnost efikasnije komunikacije.

Direktna komunikacija sa zaposlenicima

- To su zapravo nasljedeni problemi...

- Tako je, i zato bi te radionice bile direktna komunikacija sa svim zaposlenicima u cjelini. Inače, na Strateškoj radionici koja je održana 18. siječnja sudionicima je postavljeno 10 pitanja: kako osigurati poznavanje misije, vizije i ciljeva, kako želimo biti organizirani, na koji ćemo način osigurati kvalitetu - profesionalizam, kako ćemo sustavno poticati inovativnost / inicijativnost, koji odnos prema kupcima je najbolji za nas, kakve zaposlene trebamo, koji stil rukovodenja je pravi za Belupo, kako učinkovito komunicirati i informirati u organizaciji, na koji način ćemo nagrađivati - materijalno i

nematerijalno, kakav sustav razvoja i karijere trebamo. Naravno, na ta pitanja odgovore trebaju dati i članovi Uprave i to delegatima izabrani od strane zaposlenika. Dakle, ne bi se islo s tim informacijama stepenicu po stepenicu, jer su dosadašnja iskustva pokazala da se informacije već oko razine srednjeg menadžmenta osipaju i gube. Znači, izabrani delegati, njih 50 do 60 bi trebali u svojim organizacijskim cjelinama proslijediti odgovore kako se ne bi opet širile razno-razne glasine.

- Što ustvari ovaj projekt znači za Belupo?

- Po meni, uviđanje važnosti ljudskog potencijala. Nedavno je gospođa Tomerlin rekla vrlo zanimljiv slogan: "Prije svega i uvijek čovjek."

- U kojem području je bilo najviše nezadovoljstva?

Nužno je bolje poznavanje vizije, misije i osnovne strategije tvrtke

- Prije svega, radnici su pre malo poznavali viziju i misiju te ključne ciljeve strategije na čemu radimo kroz ove radionice. Također, među razinama je tijek komunikacija bio izrazito jednosmjeran i na tome radimo. Potom, odnosi između radnika i rukovoditelja nisu baš najbolji što uzrokuje napetosti i uočljivo je pomanjkanje suvremenih načina vođenja. Taj problem ćemo pokušati riješiti uvođenjem dodatnih obrazovanja i edukacija menadžmenta. Naime, pokazalo se da je rukovodstvo Belupa više usmjereno na struku, a zanemarena je važnost menadžerskih komponenti jer dobar menadžer mora osim stručnih znanja i vještina posjedovati i znanje vođenja ljudi.

Moramo znati da "Klimatizacija" nije projekt koji ima svoj početak i kraj te nekakve svoje klasične faze. Zapravo se radi o promjeni organizacijske kulture, to je dug proces i tu se ne mogu rezultati očekivati u kratkom vremenu. No, izuzetno je značajno da je pokrenut trend, iako je to proces koji minimalno traje dvije godine do prvih opipljivih i mjerljivih pomačaka. Svjesni smo da će biti svakavih problema i dječjih bolesti, ali treba ići korak po korak. Ljudi su na našim radionicama pokazali spremnost da nešto promijene.

Belupo ima puno mladih i ambicioznih kadrova pobjedničkog mentaliteta

- Koja je vaša vizija Belupa?

- Belupo će biti poželjno radno mjesto koje omogućuje zadovoljenje potreba i ostvarenje ambicija zaposlenih kroz posao u zdražljivu radnu atmosferu. Svi ambiciozni poslovni planovi koje je zacrtao Belupo će se ostvariti, a to znači da će ljudski potencijali pružiti maksimalnu podršku ostvarenju zacrtanih planova, naravno uz podršku Ljudskih potencijala Podravke. Belupo ima puno mladih i ambicioznih potencijala, pobjedničkog duha i mislim da smo zarolali kotač razvoja ljudskih potencijala.

Podravkin periskop

Konkurentnost

Piše: **Kristijan Sabo**
Sektor za razvoj poslovanja

Republika Hrvatska sa 4,5 milijuna stanovnika te oko 20 milijardi američkih dolara bruto domaćeg proizvoda ima razinu uvoza od oko 9 milijardi, a izvoz roba iznosi oko 5 milijardi američkih dolara. Problem deficit-a i sporo rastućeg izvoza strukturalne je naravi, dakle dobrim dijelom nekonkurenčna privreda. Sadašnje bi otvaranje Hrvatske trebalo ubrzati proces strukturalnih reformi koje sačinjavaju temelj za rast konkurenčnosti, a što će rezultirati i povećanjem izvoza.

Međutim, podizanje nacionalne konkurenčnosti i rast gospodarstva je dug proces i traži odlučnost, konzistentnost, strpljenje i predanost dugi niz godina, jer uspjeha preko noći nema.

Intervencionizam, koji tvrdi da se određenim makroekonomskim politikama (carinska, tečajna) može potaknuti rast i razvitak, a određenim mikroekonomskim politikama (industrijskom politikom i poticanjem određenih sektora) ostvariti povoljnu strukturu privrede, u uvjetima globalizacije koja se očituje u mobilnosti roba, rada, ideja i kapitala sve će više gubiti na značenju, jer su zemlje sve otvorene i sve je teže kontrolirati privredu na način da se dijelovi privrede potiču u određenom smjeru. Hrvatska, kao mala europska zemlja, još će teže provoditi takvu politiku.

Podizanje konkurenčnosti koje će voditi povećanju izvoza i ubrzanom rastu, u suvremenim uvjetima, moguće je poticati ako se djeluje na povećanje količine, kvalitete i mobilnosti i rada i kapitala. Osim toga, potrebno je izgraditi i takav institucionalni okvir koji će osiguravati što brže prenošenje tehničkog napretka i znanja u gospodarstvo. Ovakav način vođenja makroekonomskih politika najviše će pogodovati inovativnim, izvozno orijentiranim poduzećima, dakle, poduzećima konkurenčnim na stranim tržištima koja značajno dio svojih prihoda ulaže u obrazovanje svojih zaposlenika i razvoj novih proizvoda.

Jedno od takvih poduzeća je i još će više biti i Podravka. Dio privrede koji se ne uspije restrukturirati na taj način vrlo vjerojatno će nestati s tržišta. Tajna brzih prilagodb u poduzećima je sposobnost mijenjanja vlastite organizacije, znanja svojih radnika i tehnologije prema situacijama na tržištu i prilikama koje se preko njega iskazuju. Podravka je svjesna tih činjenica. Upravo zato Podravka želi poticati razvoj novih proizvoda te je jedna od kompanija, na ovim našim prostorima, koja najviše ulaže u razvoj svojih kadrova.

U doba globalizacije i interneta kada se informacije s jednog na drugi kraj svijeta prenose u sekundi i kada je najveći kapital znanje, visokoobrazovani ljudi su conditio sine qua non bilo kakvog prosperitetata.

Dugoročno gledano, ključne pretpostavke za rast svake kompanije, pa tako i Podravke, su ljudsko znanje, inovativnost te upravljačke i organizacijske sposobnosti.

U Umagu održana godišnja Konferencija Belupa

Dvije snage u jednoj

Tekst i snimke: **Senka Žero Kovačević**

Suvremeni poslovni svijet svakodnevno smislja nove marketinške iskorake kako bi zaokupio pažnju onih kojima je njihov proizvod namijenjen. U tržišnoj utakmici lov na kupce zna biti vrlo zanimljiv. Ovaj put hvale vrijedno je nastojanje Belupovog menadžmenta farmaceutike da i svojim zaposlenicima pruži zadovoljstvo marketinške igre pri otvorenju Godišnje konferencije održane u utorak u hotelu "Kristal" u Umagu.

Naime, prve pozdravne riječi Službi operativnog marketinga i Službi prodaje uputili su najstarije kolege po stažu u Belupu Marica Gojić (30 godina staža, predsta-

vica opera-tivnog marketinga), te Miro Šimat (22 godine staža u Belupu, predstavnik prodaje).

Nakon kraćeg govora pozvali su da im se pridruži menadžment ovih dviju službi: direktor prodaje Vlado Martinaga, direktor marketinga Antun Teo Bratanić, direktorka Službe operativnog marketinga Jasmina Šoštarić, te njezina pomoćnica Aleksandra Gošev. Nakon više ponovljenih poziva, oduziva najavljenih nije bilo. Prisutni su već pomalo nestrpljivo i duhovito komentirali situaciju. Zar je moguće da su organizatori konferencije zaboravili u koliko sati su je zakazali? I dok je temperatura rasla, iznenadenje bilo očito, pravo iznenadenje ih je tek očekivalo - prozvane osobe iskočile su iz ogromne kocke koja je služila u reklamne svrhe isticanja slogan

ovogodišnje konferencije "DVIJE SNAGE U JEDNOM".

Skokom iz kocke metalnih bri dova čije su stranice bile obložene papirom, menadžment je poslao poruku i želju da se izade iz oštih, metalnih, čvrstih okvira i krene s novim principima u poslovnim sustavima, istaknuo je Bratanić.

Slogan "Dvije snage u jednom", objašnjava Jasmina Šoštarić, znači naše nastojanje da se Služba operativnog marketinga i Služba prodaje udruže svojim snagama u jednom, zajedničkom cilju, a to je disati s tržištem, pratiti potrebe, a potom dobro planiranim, ali za kupce neočekivanim skokom, ostvariti što je zacrtano.

Postoji još jedno značenje ovo godišnjeg sloganata, a odnosi se na lijekove Irumed i Iruzid koji čine 30 posto finacijskog učinka u portfelju Belupovih lijekova. Supstanca Irumeda sadržana je kao aktivna komponenta u Iruzidu koji sadrži još i diuretik. Dakle, opet dvije snage u jednom.

Direktor prodaje Vladimir Martinaga u svom je izlagaju tabelarno i grafički prezentirao i dijelom analizirao indeks prodaje lijekova u prošloj godini, te za siječanj ove godine. Iskazao je zadovoljstvo prometom lijekova na liječnički recept. Osvrnuo se i na poslovanje s važnim kupcima, te istaknuo pretpostavke koje će pridonijeti uspješnoj realizaciji plana za ovu godinu.

Što je napravljeno u prošloj godini, a što je zacrtano za ovu godinu, u planu farmaceutike izložila je i Jasmina Šoštarić, te i sama istakla respektabilne dosadašnje rezultate. Skupina kardio - lijekova s učinkom na srce i krvoživlje čini 50 posto u portfelju

lijekova Belupa, a upravo su u tom dijelu prebacili plan. Ostale skupine lijekova također imaju kvalitetan potencijal rasta. Među lijekovima posebno se ističu Irumed, Iruzid, Carvelol, Olicard, Seroxat, Lubor i Lumidol čije je učešće 55 posto u ukupnoj farmaceutici.

- Čestitam svim djelatnicima na rezultatima, spremni smo za daljnje izazove i odgovoran rad jer smo tim koji zna, može i hoće.

Zahvalni smo svima za ono jučer, danas i sutra. Nastojimo, a to želimo i ubuduće, biti bolji od konkurenčije, pa i od samih sebe. Imamo stručan tim, kvalitetan portfelj lijekova i moderan stil rada - kaže Jasmina Šoštarić.

Na upit što smatraju potezom 2001. godine, složili su se da je to, osim dobrih rezultata, svakako izložba pod nazivom Don't worry, be healthy (Zdravo bud) postavljena u muzeju za umjetnost i obrt u Zagrebu, a koja je bila organizirana u povodu 30 godina postojanja Belupa.

Izlaganje predsjednika Uprave Belupa, Sanja Pogorilica, pod nazivom "Moja prva godina s vama", odnosilo se na budućnost tvrtke koja ne smije biti slučajna, već pomno i stručno planirana. - Čovjek je najvredniji u firmi jer daje dodatnu vrijednost svakom proizvodu. Njegov živ i znatiželjan um redovito angažira dobru ideju koja senzibilnim planiranjem nalazi svoje kreativne pomake na tržištu - istakao je.

Godišnje konferencije Belupa već su godinama i edukativno usmjerene, jer kako kaže Jasmina Šoštarić, ako se od ljudi traže rezultati mora se u njih i ulagati. To je svakako dobro uložen novac.

Podravkini menadžeri u Beogradu

Poslovne aktivnosti u usponu

Velika ekipa Podravkih menadžera predvođena članom Uprave Damirom Polančecom i izvršnim direktorom za tržišta jugoistočne Europe Davorom Popovićem ovaj je tjedan boravila u Beogradu, gdje su održali niz operativnih sastanaka na temu poslovnih aktivnosti u ovoj godini, politike cijena, marketinških aktivnosti i slično. Kako doznajemo, održan je i sastanak u tamоšnjem Fondu za privatizaciju, vjerojatno kako bi se Podravkini menadžeri upoznali s planovima srpske vlade u vezi s privatizacijom srpskih tvrtki. Poznato je, naime, kako Podravka planira ući u akviziciju jednog od srpskih poduzeća, a dosad su se kao moguća "lovina" u tisku spominjali PIK Takovo iz Gornjeg Milanovca, Vitaminka iz Horgoša, 29. novembar iz Subotice i proizvođač mineralne vode Knjaz Milos.

Jugoslavensko tržište jedno je od najvažnijih za Podravku, koja je prva među hrvatskim tvrtkama lani u Beogradu osnovala i svoje poduzeće. Dosad provedena istraživanja tržišta pokazala su da Podravkine proizvodne marke još uvejk imaju izvrsnu poznatost među jugoslavenskim potrošačima, što je jedan od razloga zašto Podravka ima velike prodajne planove u toj zemlji. **H. Š.**

naša posla

Podravkašima ne odgovara nikakav nesportski incident

Piše: **Željko Kršulj**, gost - kolumnist "Večernjeg lista"

Već i sama pomisao na sportsko nadmetanje ekipa iz Hrvatske i SR Jugoslavije u dijelu domaće javnosti izaziva političku nelagodu. Razlog je takvome raspoloženju više nego opravdan. Nedavna zbivanja u košarkaškoj Dvorani "Dražena Petrovića" bacila su tamnu sjenku na hrvatske organizatore sportskih priredbi. Dio Cibonih navijača, ako se ta razularena grupa uopće i može takvima nazvati, cijeli je utakmicu Eurolige na najprimitivniji način provocirala ekipo beogradskog Partizana. Nisu se, međutim, zaustavili na tome, već su goste stalno gađali sitnim predmetima, da bi vrhunac divljavišta bilo njihovo ulaženje u Cibone prostorije i fizičko nasratanje na beogradskog trenera, tako da ga je u najdostolnijem smislu spašavao njegov zagrebački kolega Jasmin Repeša.

Cibona je, dakako, u organizaciji

učinila čitav niz gotovo neshvatljivih propusta. Zato je kažnjena i granjem pred praznim gledalištem, što je zapravo i bitno povoljnije nego što se tome nadala njena uprava. Ružne slike iz Zagreba preuzele su, međutim, mnoge inozemne televizijske postaje, što o Hrvatskoj stvara vrlo lošu reklamu, pogotovo u smislu kandidiranja za velike sportske priredbe, finansijski i najisplatljivije. Šuška se, štoviše, da je jugoslavensko veleposlanstvo u Zagrebu uputilo i diplomatski protest zbog svega što se događalo na toj utakmici.

Cibona se bruka još nije stišala, a već su se identična navijačka divljava nastavila u zadarskim Jazinama. Prekinuta je utakmica Eurolige u kojoj je Zadar bio domaćin slavnog Panatenaiskosu, a u grčkoj je ekipo bilo i nekoliko jugoslavenskih igrača i trenera. Zadarski je problem utoliko teži što su Jazine ove sezone već

bile kažnjene zbog izazivanja nereda, tako da im sada prijeti neka rigoroznja mjera. Nije isključeno da se na Zadranima prelomi i blagost iskazana prema Zagrepčanima.

Kakve sva ta sportska crna kronika ima veze s Podravkom i njenim rukometnim klubom? Vrlo velike, što je jasno svakom iole upućenjem Koprivničanu. U subotu koprivničke rukometnice igraju službenu utakmicu s beogradskim Radničkim-Jugopetrolom. Prvorazredni je Podravkin interes da se na toj utakmici ne dogode neželjene scene zbog kojih bi se domaćinima crvenjeli obrazi. To je, prije svega, pitanje gostoprivreda i časti uprave RK Podravka, koja je u nizu dosadašnjih međunarodnih susreta pokazala da je spremna suočiti se sa svakim organizacijskim izazovom.

S druge strane, koprivničke su rukometnice prošle godine gostovale na jednom srpskom turniru, igrajući i

sa svojim ovotjednim protivnicama. Poznato je da Podravkašice tom prilikom ne samo da nisu doživjele nikakve neugodnosti, nego ih gledateljstvo nije tretiralo bitnije drugačije nego ostale europske ekipe, pa čak i one jugoslavenske. Zato se ne smije dogoditi da gošće u Koprivnici dožive neka neugodna iznenadenja. Krajnje je vrijeme da se i sport strogo razdvoji od politike, te da se eventualnim grupicama navijača ne dozvoli da u dvorani liječe frustracije ili traže neku svoju okašnju "pravdu". Na utakmicu je, što je također vrlo bitno, pozvan i veleposlanik SR Jugoslavije, što znači da će sva zbivanja biti praćena i s diplomatske razine.

Ako, u tom kontekstu, poziv na džentlemencko ponašanje i zdrav razum nekima ipak nije dovoljan, onda bi još uvjereniji argument trebalo biti to da Koprivničanke već tjeđan dana kasnije igraju uzvratni

susret u Beogradu. Eventualna logika "tuk na utuk" tu bi se lako mogla prelomiti baš preko Podravkih leđa. Naposljetku, Koprivničanke u europskom kupu imaju daleko veće ambicije od podmlađene beogradskih ekipe, pa bi se shodno tome shvaćao i eventualni neuspjeh.

Na koncu konca, srpsko-crno-gorska federacija je strateški najvažnije Podravkino tržište u jugoistočnoj Europi. I ovih dana grupa Podravkih menadžera u Beogradu priprema nove poslovne aranžmane. Ne bi, stoga, bilo nimalo ugodno da možebitni incidenti na koprivničkoj utakmici preplave beogradске medije. Nasuprot tome, pozitivni bi rasplet samo potvrdio da je Podravka poželjna tvrtka na jugoslavenskom tržištu. A većina Koprivničanaca izravno ili posredno ipak živi od Podravkih poslovnih rezultata.

Posjetili smo Službu za kontrolu i unapređenje kvalitete u Mesnoj industriji Danica

Kontrola sirovina, ambalaže, procesa proizvodnje, gotovog proizvoda te higijena - na svjetskoj razini

Piše: Jadranka Lakuš
Snimio: Nikola Wolf

U sklopu Mesne industrije Danica već godinama uspješno djeluje i Služba za kontrolu i unapređenje kvalitete na čijem je čelu zadnjih godinu dana dr. vet. med. Marin Zečević. Služba se sastoji od tri odjela: za kontrolu kvalitete (voditelj mr. Marija Dominiković), zatim odjela HACCP (voditelj dr. vet. Vlasta Kolaric - Pernarić) i odjela za SSOP, DDD i ekologiju (voditelj dr. vet. med. Tomislav Novoselec). Ukupno broje 18 zaposlenih, većinom tehničara, koji rade u laboratoriju.

Poštivanje strogih zakonskih propisa - zadovoljni i Amerikanci

- Ova služba, kao što govori i sam naziv, bavi se unapređenjem i kontrolovljivom kvalitetu, kao i praćenjem svih tehnoloških procesa u Mesnoj industriji, a naša je zadaća i svrha da proizvodi koji izlaze iz tvrtke prije svega budu zdravstveno i kvalitetno ispravni. Osim nas na kontroli radi i ovlaštena Veterinarska inspekcija, čije je sjedište izvan firme, tako da se ovaj dio posla na određeni način obavlja - dvostrukom kontrolom - kazalo je rukovoditelj službe Marin Zečević i nastavio:

- Nedavno nas je ponovno posjetila američka veterinarska inspekcija koja je ocjenjivala rad uprave, rad naše službe kao i rad Veterinarske inspekcije. Već je objavljeno kako smo tada vrlo dobro prošli, kako su Amerikanci bili zadovoljni našim radom. Mesna industrija je vrlo osjetljivo područje, pa je stoga postojanje unutrašnje kontrole i zakonski regulirano. Postavlja-

mo si određene parametre koji se onda u pogonu i provode. Kad nam, recimo, dode u pregled američka inspekcija, ona želi vidjeti kako mi posao obavljamo kontinuirano, a ne samo tijekom inspekcijskog pregleda. Dužni smo provoditi sve zakonske propise, kako hrvatske tako i one trećih zemalja, sve u cilju sprečavanja bilo kakve situacije koja bi mogla dovesti do neispravnog proizvoda, proizvoda slabije kvalitete itd. Ljudima se obično čini, takav se dojam stječe, kako su službe za kontrolu kvalitete nekakvo nužno zlo, pa čak i nekakav suvišan "trošak". Istina, mi smo neproizvodna služba, ali smo i te kako važna karika u lancu proizvodnje. Na određeni smo način garantirani da će iz ovih pogona proizvodi izazeti kvalitetni i zdravstveno ispravni. Što se tiče problema, njih je možda bilo više ranije nego danas, uglavnom su se odnosili na "nepriznavanje" našega statusa. Danas to ipak nije slučaj. Imamo relativno zadovoljavajuće uvjete za rad i podršku uprave i mogu reći da smo dobri dijelom rješili problem implementacije zadanih procedura u svim dijelovima pogona. Pojedini ljudi u pogonima, istina, još uvek ne shvaćaju neminovnost naše službe i odjela, ali treninzima i edukacijama i to pomalo rješavamo. Da dobro radimo, istaknula je, kako sam već naglasio, i američka inspekcija koja na naš rad nije imala gotovo nikakvih primjedbi. Međutim, svjesni smo činjenice da uvek može biti i bolje.

Na tržište može jedino kvalitetan i zdravstveno ispravan proizvod

Kad smo posjetili Odjel za kontrolu kvalitete, mr. Marija Dominković

Bez rigorozne kontrole proizvodnja u Mesnoj industriji Danica je nezamisliva

nam je rekla da oni zapošljavaju trinaest djelatnika (sedam tehničara je zapošljeno u kemijskom laboratoriju, a šest u mikrobiološkom, kojim rukovodi inž. Anica Lončar). Njihova je zadaća određivanje zdravstvene ispravnosti svih ulaznih sirovina, od mesa, aditiva, začina, ambalaže, tehnološke vode, do gotovog proizvoda, a vođeni su nizom pozitivnih zakona i propisa.

- Kontrolu koju pratimo mogli bismo podijeliti na ulaznu, međufaznu i izlaznu, dok je metodika kontrole koja se kod nas obavlja prije svega organoleptička, mikrobiološka i kemijska. Za sva ova područja postoje propisane procedure o uvjetima, od uzorkovanja, učestalosti uzorkovanja, načina obavljanja određenih analiza, koje su verificirane od strane Odjela kontrole kvalitete i ovlaštene Veterinarske inspekcije pri Mesnoj industriji Danica. Sve analize koje radimo bilježe se u knjige evidencije. Tako, primjerice, postoje knjige zapisu o degustaciji, zatim o neto količinama, zavarivanju ambalaže, evidenciji izvoza, kontroli kvalitete tehnološke vode itd. U proces proizvodnje isključivo možeći zdravstveno ispravna sirovina i ambalaže, a na tržište može izazeti kvalitetan i zdravstveno ispravan proizvod. Naš rad uključuje se i u rad HACCP sustava, kao i odjel SSOP-a. Osim toga, surađujemo i sa svim ostalim službama u Mesnoj industriji, od pripreme proizvodnje, nabave, proizvodne cjeline, prodaje i eventualnih reklamacija. Kod nas je vrlo značajan i rad tehničara. Njihov posao je veoma odgovoran, ali mislim da ti ljudi za svoj rad nisu adekvatno nagrađeni. Na tome bi ubuduće i te kako trebalo poraditi - rekla je Dominković.

Već pet godina provodi se i HACCP program

Već smo istaknuli Odjel pomalo neobična naziva - HACCP. O čemu se zapravo radi upoznala nas je dr. vet. med. Vlasta Kolaric - Pernarić. To je kratica, a u prijevodu pojedine riječi znači: Hazard je opasnost, Analisis - analiza, Critical - kritična, Control - kontrola, a Point - točka.

- Naš odjel je osnovan prije pet godina, a u svom radu moramo se strogo pridržavati zakona i propisa, rekla je, jer drugačije ne bismo bili u mogućnosti prodavati proizvode na domaćem, a još manje na svjetskom tržištu. HACCP program se naziva prema američkim propisima. Svaka tehnologija krije u sebi određene opasnosti: mikrobiološkog, fizičkog i kemijskog podrijetla. Moramo pronaći te značajne opasnosti i prema tome se odrediti, odnosno eliminirati ih. To je suština HACCP programa. Meso je takva sirovina koja sa sobom nosi mnogo opasnosti, a osobito patogene mikroorganizme, zatim je moguća načinost rizida (kemijska opasnost) i druge. Da bi ovaj sistem mogao funkcioništati prijevođenje je potrebno uključivanje svih zaposlenih, od najnižeg do najvišeg. Stoga smo prije svega propisali HACCP program za svaku pojedinu radnu cjelinu i nacinili procedure koje se moraju provoditi. Zatim je slijedila implementacija ovog programa, što je išlo malo teže. Naime, u početku je od strane radnika bilo određenog otpora (kao i prema svečemu što je novo), ali program je ipak krenuo na naše i njihovo zadovoljstvo. Do sada smo prošli nekoliko inspekcija, od američkih do kanadskih, pa i inspektora Europske zajednice.

U slučaju prekvalifikacije podržavaju se prekvalifikacije za srođno zanimanja onome koje je stečeno u ranjem tijeku obrazovanja. Iznimno se podržavaju prekvalifikacije i za zanimanja koja nisu srođna osnovnoj struci radnika: ako u grupi Podravka postoji potreba a nema radnika sa srođnim zanimanjem koji su raspoloživi za premeštaj i prekvalifikaciju; ako se radi o radnicima koji barem pet godina rade u okviru grupe Podravka na poslovima za koje nema odgovarajuću stručnu kvalifikaciju; ako se radi o zaposlenicima koji su u programu zbrinjavanja tehnološkog viška radne snage kako bi ih se što bolje pripremilo za tržište radne snage.

Za vrijeme pripravnika staža, uvođenja novog radnika u posao i trajanja ugovora o radu na određeno vrijeme ne treba odobravati i podržavati prekvalifikacije, dokvalifikacije te zahtjevne i skuplje oblike stručnog usavršavanja. Iznimno je moguće podržati edukacije i za takve kategorije zaposlenika, izuzev pripravnika i sezonskih radnika, ako se procijeni da se radi o osobi koju zbog visokih potencijala i sposobnosti treba zadržati u grupi Podravka. U tim slučajevima poželjno je edukaciju odobravati pri završetku ugovora na određeno vrijeme.

Ksenija Krušelj

Svi su nam pokazali da smo na dobrom putu...

Higijena prema najvišim standardima

U sklopu Službe za kontrolu i unapređenje kvalitete već smo rekli da djeluje i Odjel za SSOP, ekologiju i DDD. O njegovu radu dr. vet. med. Tomislav Novoselec kaže:

- Riječ je o odjelu za kojeg najprije treba razjasniti kratice. Dakle, DDD znači: dezinfekcija, dezinfekcija, deratizacija. Što je ekologija, znamo svi, dok SSOP znači: standardni sanitacijski operativni postupak. Riječ je o održavanju higijene u vrlo širokom smislu te riječi, od mesa, stoke itd. Higijena naprosto prati svaku fazu proizvodnog procesa, sve do izlaska gotovog proizvoda. Sistem održavanja higijene na Mesnoj industriji Danica na razini je visoko razvijenih zemalja, što se može provjeriti na licu mjesta, ali i preko određene literature i interneta. Naime prošla su vremena ručnog pranja, kad je ono bilo najzastupljenije. Sada održavamo higijenu strojevima, tako da je maksimalno smanjen ljudski rad. Osim vrhunskim strojevima, higijenu održavamo i iznimno provjerjenim sredstvima za pranje. Svakodnevno se obavlja čišćenje, ali i kontrola mikrobiološke čistote obrađenih površina. Kod nas proizvodnja ne može ni početi ako nisu zadovoljeni higijenski uvjeti. Kontrola je vrlo rigorozna. Što se tiče ekologije, tu takoder postizemo zapažene rezultate. Reći ću vam samo da su nalazi dosad pokazali kako ova Mesna industrija nije nikakva "crna rupa", odnosno zagadivač prostora - istaknuo je dr. Novoselec.

Istaknimo još i to da je malo tvrtki u Hrvatskoj koje se mogu pohvaliti ovakvom Službom za kontrolu i unapređenje kvalitete kakva djeluje pri Mesnoj industriji Danica!

- Ovakav sustav unutrašnje kontrole ima određenu cijenu, ali je višestruko isplativ ako ga se kroz marketinške aktivnosti promovira prema krajnjem potrošaču bilo na domaćem ili na inozemnom tržištu - istakao je na kraju direktor Službe za kontrolu i unapređenje kvalitete na Mesnoj industriji Daničica Marin Zečević.

Marin Zečević, Marija Dominković i Vlasta Kolaric - Pernarić:
- Naš rad reguliran je zakonima i strogim propisima

Ivica Cepanec novi doktor u Belupu

Ivica Cepanec, zaposlen u Belupu, nedavno je uspješno obranio doktorsku disertaciju pod nazivom "Enantioselektivna priprava β-aminoalkohola putem kinetičke rezolucije racemičnih terminalnih epoksida" i stekao titulu doktora prirodnih znanosti. Obrana disertacije održana je na Prirodoslovno-matematičkom fakultetu, smjer organska kemija, u Zagrebu. Eksperimentalni dio radio je pod pokroviteljstvom Belupa u laboratoriju Odjela za razvoj sinteze, a pod mentorstvom Laboratorijske za stereoselektivnu katalizu i biokatalizu Instituta Ruđer Bošković.

Ivica Cepanec rođen je 1974. godine, uvek je bio među najboljim učenicima u školi i isto tako i na fakultetu. U Belupu je počeo raditi 1996. u laboratoriju Odjela za razvoj sinteze. Sa 27 godina života i pet godina radnog iskustva uspio je magistrirati, doktorirati i upisati se kao jedan od autora na više od desetak patentnih prijava, sve pod naslovom Belupa. U isto vrijeme je bio glavni nosilac novih ideja koje je uvek uspješno praktično realizirao, a kasnije kao rukovodilac laboratorija i organizirao.

Dr. Zvonimira Mikotic-Mihun

Odluka Uprave Podravke o stručnom i menadžerskom usavršavanju

Nove smjernice za odobravanje stručnog i menadžerskog usavršavanja

Uprava je ovih dana donijela novu odluku o utvrđivanju kriterija i smjernica za odobravanje stručnog i menadžerskog usavršavanja.

U odluci stoji da je osnovni kriterij za planiranje i odobravanje stručnog i menadžerskog usavršavanja registrirana potreba za specifičnim stručnim znanjima i vještinama koje su u funkciji ispunjavanja poslovnog plana (što znači da se podržavaju i odobravaju edukacije koje su u funkciji osposobljavanja radnika za što kvalitetnije i učinkovitije ispunjavanje zahtjeva postavljenih u poslovnim planovima).

Prilikom planiranja stručnog i menadžerskog usavršavanja potrebno je procijeniti li prihvatljivije educirati čovjeka koji je već zaposlen u Podravki ili zaposlit novog čovjeka koji već posjeduje potrebna znanja i vještine. Prilikom planiranja i odobravanja stručnog i menadžerskog usavršavanja radnika treba voditi računa o životnoj dobi osobe i visine ulaganja. Skuplje i dugotrajnije oblike obrazovanja ne bi trebalo odobravati za zaposlenike starije od 45 godina. Edukaciju treba odobriti i podržati menadžer za svoje radnike na osnovi njihove radne uspješnosti, njihovih potencijala i planova za njihov daljnji razvoj.

U slučaju prekvalifikacije podržavaju se prekvalifikacije za srođno zanimanja onome koje je stečeno u ranjem tijeku obrazovanja.

Iznimno se podržavaju prekvalifikacije i za zanimanja koja nisu srođna osnovnoj struci radnika: ako u grupi Podravka postoji potreba a nema radnika sa srođnim zanimanjem koji su raspoloživi za premeštaj i prekvalifikaciju; ako se radi o radnicima koji barem pet godina rade u okviru grupe Podravka na poslovima za koje nema odgovarajuću stručnu kvalifikaciju; ako se radi o zaposlenicima koji su u programu zbrinjavanja tehnološkog viška radne snage kako bi ih se što bolje pripremilo za tržište radne snage.

Za vrijeme pripravnika staža, uvođenja novog radnika u posao i trajanja ugovora o radu na određeno vrijeme ne treba odobravati i podržavati prekvalifikacije, dokvalifikacije te zahtjevne i skuplje oblike stručnog usavršavanja. Iznimno je moguće podržati edukacije i za takve kategorije zaposlenika, izuzev pripravnika i sezonskih radnika, ako se procijeni da se radi o osobi koju zbog visokih potencijala i sposobnosti treba zadržati u grupi Podravka. U tim slučajevima poželjno je edukaciju odobravati pri završetku ugovora na određeno vrijeme.

Ksenija Krušelj

Posjetili smo Stolarsku radionicu u Podravkinom Održavanju

"Oštra" radionica bez bolovanja

Piše: **Slavko Petrić**
Snimio: **Nikola Wolf**

Podravkina Stolarska radionica, koja djeluje u okviru Održavanja, za mnoge je nezamjetan dio velikog koncerta, ali i te kako potrebna. Posjetili smo Podravkine stolare kako bi se upoznali što oni ustvari rade. Ivan Trnski, organizator rada u Stolarskoj radionici, uvodno nam je rekao:

- Delamo sve što treba popraviti, a ima veze sa stolarijom. Najviše radimo na popravcima namještaja i ostale kancelijske opreme. Ne samo u Koprivnici već odlazimo i u naša dislocirana predstavninstva, skladišta. Evo, baš sada su nam dečki u Rijeci i Osijeku. Za prijevoz materijala do vanjskih pogona i predstavninstava imamo na raspolaganju i dva vozila, dok naši dečki pretežno putuju svojim vozilima. Mi smo u Podravki jedna ekipa koja funkcioniра sa zidarima i ličiocima i uvijek smo na usluzi tamo gdje je potreban neki popravak. Naravno, sve se odvija preko poslovног zahtjeva, a materijal za naše potrebe dobivamo preko Nabave i to sve dobro funkcioniра - rekao nam je na početku Ivan Trnski.

U Stolarskoj radionici rade četiri sto-

lara (Stjepan Išvan, Ivan Jazvec, Marijan Jambreković i Andrija Dimitrović), a u sklopu Stolarske radionice djeluje i radionica za popravak paleta u kojoj su Franjo Martinković, Željko Vitanović, Pavao Grgić i Josip Oršoš.

- Imamo iškusnu radnu snagu u dobnom rasponu od 30 do 50 godina. Ja sam sa 47 godina najstariji - kaže Trnski - ali imamo i mlade dečke na praksi. Oni su učenici Srednje škole iz Koprivnice i nekoliko njih pokazuju veliki smisao za stolariju. Samo je veliki problem gdje da se ta djeca zaposle. Kod nas već devet godina nismo dobili novog radnika, a u gradu i široj okolini teško je naći mogućnosti zaposlenja. Naši majstori djeci pripomažu u naukovaju koliko god mogu, ali to je teško, jer i oni imaju svojega posla kojega uspješno obavljaju. Mogu slobodno reći da imamo pravu ekipu i da nemamo nikakvih problema - kaže organizator Trnski.

Istina je da bi za posao koji obavljaju trebali i više ljudi. Trnski kaže bar dvojicu, ali se baš ne nadaju takvom "poklonu". S plaćama su kako-tako zadovoljni; kažu da su veće, bilo bi lakše.

- Mi smo vrijedna družina. Kod nas

Ivan Trnski

čak nema ni bolovanja, iako dečki barataju s alatima koji su vrlo opasni za ozljedivanje. Imamo, istina, i određenih problema, a to je prašina kod malih strojeva koju radnici udruži - kaže Trnski.

Iako stolari tvrde da njihova struka pomalo izumire, najviše zbog "napada" plastike, oni u Stolarskoj radionici još uvijek imaju dosta posla, tim više što se i oni prilagođavaju "modernim" materijalima i radovima (u jednom dijelu sedmorokatnice nedavno su pregradili zidove i spustili stropove).

Za stolare u Stolarskoj radionici Podravkinog Održavanja uvijek ima posla, uglavnom popravaka

Oglas**Podravka d.d.
Ljudski potencijali**

Ako ste zaposlenik Podravke i uz to ste - završetkom školovanja stekli srednju stručnu spremu

- mlade životne dobi
- sposobni i spremni za obavljanje i težih fizičkih poslova

- okretni, snalažljivi i mobilni
- položili vozački ispit C kategorije (pouzdan vozač s važećom ispravom)
- poznavatelj rada na osobnom računalu (PC - u)

JAVITE SE!

Objavljujemo slobodna radna mjesta za poslove:

VOZAČA - PRATITELJA

u SPJ Pića

Prijave pošaljite do petka 22. veljače 2002. godine na adresu:

Ljudski potencijali**Zapošljavanje i razvoj kadrova**

(za natječaj)

Ante Starčevića 32, 48000 Koprivnica

Kandidate ćemo o izboru obavijestiti u roku od 30 dana.

Prodaja rashodovanih vozila**Podravka d. d.
Služba logistike
Vanjski transport**

Na osnovi statuta poduzeća "Podravka" d.d. objavljuje se prodaja rashodovanih teretnih vozila putem

javne prodaje - zatvorenim ponudama

dana 20. 2. 2002. u restoranu Vanjskog transporta, Đelekovečka cesta 9, Koprivnica u 12 sati. Ponude se primaju do 11,30 sati na blagajni Transporta. Prodaju se vozila:

1. Fiat Fiorino 1,3, teretno, godina proizvodnje 1994., neispravno, početna cijena je 4.000 kuna;

2. Zastava 50,8, teretno, godina proizvodnje 1986., registrirano, početna cijena je 7.800 kuna.

Navedena vozila mogu se razgledati 20. 2. 2002. godine u dvorištu Vanjskog transporta, Đelekovečka cesta 9, Koprivnica (Milan Kuparić) od 8 do 11 sati. Pravo nadmetanja imaju sve pravne i fizičke osobe koje uplate jamčevinu u iznosu 10% početne cijene. Vozila se prodaju po načelu "viđeno-kupljeno", bez prava na naknadne reklamacije.

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

Iz kadrovske evidencije

U siječnju u Podravki zaposleno osamnaest osoba

U Podravki u Koprivnici početkom siječnja počeli su raditi s visokom stručnom spremom Marta Duić kao pripravnica u Upravljanju imovinom, Damir Kukec kao pripravnik u Upravljanju kvalitetom, Mateja Babajko u Uredu direktora i Ivana Ivančan-Todorović u Službi kadrova i prava, obje kao pripravnice, Siniša Levak kao samostalni referent nabave i Zvonimir Knežević kao tehnolog na Mesnim konzervama u Mesnoj industriji "Danica" te Ljubica Peršinović kao igračica Rukometnog kluba "Podravka" u Strateškom marketingu. Polovinom siječnja još su zaposleni s visokom stručnom spremom Ljubica Zvonar kao pripravnica u Razvoju Podravka jela i Vegete, Kristina Jandrić kao pripravnica u Upravljanju kvalitetom i Željka Gull kao viši referent izvoza u Tržištu istočne Europe te Nenad Rukavina kao vozač motornog vozila u Službi logistike i održavanja Mesne industrije "Danica".

U Podravkinim predstavništvima izvan Koprivnice (na terenu) početkom siječnja je počeo raditi Mišel Tokić kao regionalni gastro promotor u Strateškom marketingu (Split). Polovinom siječnja još su počeli raditi Nenad Bakač (Zagreb) i Dražen Čorak (Rijeka) kao gastro prodavači - dostavljači u Tržištu RH, Ivica Džeko kao vozač viličara u Tržištu RH (Split), Mario Semren kao vozač motornog vozila (Tržište sjeverozapadne Hrvatske), Goran Stepanović kao voditelj tržišta (Pula 1) i Davor Krnčević kao voditelj tržišta (Zadar), svi u Službi prodaje Mesne industrije "Danica".

[M. H.]

Održan prvi "After work party"

Ugodno neformalno druženje Podravkaša

Poznati duh zajedništva i pripadanja tvrtki koji je godinama bio zaštitni znak Podravke da bi posljednjih godina pritisnut ratnim i poratnim brigama, strahom za gubitak radnog mjesto i velikim promjenama u društvenom okruženju bio pomalo potisnut, opet oživljava.

Svježu krv daju mu mladi menadžeri i zaposlenici uključeni u projekt "Podravkaš sa srcem" koji tradiciju druženja Podravkaša izvan radnog mjeseta osmišljavaju na moderniji, sebi svojstven način. Svima onima koji žele dio slobodnog vremena provesti u društvu s kolegama i kolegicama s posla uputili su poziv na prvi "After work party" u "Capronzu" 7. veljače.

Odaziv je bio neočekivano velik, a uz mlade tu su se našli i zaposlenici koji Podravku nose u svojim srcima 20 i više godina, članovi Uprave Damir Polančec i Davor Cimaš, direktor Panonske pivovare Ivan Galović, direktor Prodaje za Hrvatsku Miroslav Vitković... Svi oni u neobaveznim razgovorima u manjim i većim grupama popričali su o poslovnim obavezama, o tome kak je negda bilo, o sportskim rezultatima, razmjenili roditeljske brige ili pak informacije o dobrim mjestima za provod. U opuštenoj atmosferi vrijeme je brzo proticalo, pa je mnogima kraj partya, kojeg su organizirali Ljudski potencijali i Ra-

zvoj poslovanja, došao prebrzo.

Upitali smo neke sudionike da li razmišljaju o ponovnom susretu.

Marcel Janeković: - Ovakvo organizirano druženje mi se sviđa. Naučno, cijeli projekt još se mora zahvatiti, trebalo bi se odazvati više ljudi iz cjelina koje su ovog puta bile slabo zastupljene, primjerice Belupa, jer se s njima rijetko imamo priliku susresti. Party bi trebalo obogatiti nekim sadržajima, ja predlažem izbor kvalitetnije muzike i ples, jer to volim.

Tanja Gligorović: - Ideja je dobra, meni je druženje bilo korisno, jer sam u razgovorima saznala neke informacije koje će mi koristiti u poslu. Doći ću ponovno, iako više volim sportska druženja i mislim da je za izgradnju timskog duha bolje druženje na sportskom terenu nego u kafici. Možda bismo mogli napraviti kombinaciju, odnosno organizirati sportske susrete, a nakon njih ugodno druženje.

Milan Šarlja: - Pozdravljam svako druženje, jer mnogi ljudi nemaju mogućnost čestog komuniciranja sa poslenima izvan svoje službe. Na ovakov neformalnom druženju možete upoznati nove kolege, popričati s onima koje dugi niste vidjeli, a tako se unapređuju i međuljudski odnosi.

Poruka je jasna: s druženjem nakon posla idemo dalje.

[J. L.]

Prvo organizirano druženje Podravkaša nakon posla bilo je uspješno

Foto - bilješke

Koprivnički dani maškara

Mali dimnjačar pažljivo je nosio ljestve gotovo veće od sebe, zlaćana princeza ponosno se razmahivala svojim čarobnim štapićem, nestrašni Pikač lovio je zečeve, kauboje i betmene, desetmješčna crvenkapica pokušavala je slijediti ritam starije sestre preobražene u vješticu, a mame i tate sa neskrivenim zadovoljstvom pratile su plesne vještine svojih zamaskiranih junaka. Nisu ih omeli ni Tupko i Glupko iz Koprivničkog amaterskog kazališta koji su s fašenjarskim meštem (odlično ga je glumio Krešimir Blažek) zabavno i dinamično vodili Dječji maskenbal. Svi zajedno uživali su u mogućnosti da se pretvorenici u omiljene likove iz bajki, snova i mašte vesele i igraju, te da za svoju kreativnost, spretnost i brzinu osvoje i poneku nagradu. A njih je između ostalog osigurao i Studenac, koji je tateke i klince za umješnost u igri vješanja Podravkih kapa na konopac osvježio ledenim čajevima i Deit tropicom.

Dječji maskenbal održan je u subotu 9. veljače u Domu mladih, a odlično ga je organizirao Koprivnički krug djece i mlađeži.

Iako Koprivnica ne diše u pravom duhu maškara i karnevala, poput primjerice Samobora i Rijeke, sve je više nastojanja da se veselje i opuštenost fašenjskih dana osjeti na različitim mjestima. Jednu takvu inicijativu zabilježili smo u Podravkinu pivnici čiji su konobari svoje goste posluživali maskirani. Stvorilo je to ugodnu atmosferu, u kojoj nije izostala ni pjesma. Čestitke ugostiteljima koji su se iskazali i kao dobri prodavači nekoliko tisuća Podravkih krafni. **J. L.**

Male maškare su se u Domu mladih igrale u nagradnoj igri, a veće maškare bile su u pivnici gdje su ih posluživali maskirani konobari

Liječnik za vas

Malo poznati simptomi srčanog udara

Piše: dr. Ivo Belan

Najčešće prepoznatljiv simptom srčanog udara je žestoka bol u grudima. Međutim, postoje i drugi simptomi za koje bi bilo dobro da ih znate uočiti - i to brzo.

Svake godine milijuni ljudi dožive srčani infarkt. Trećina njih umre; 60 posto ih umre prije nego dodu do medicinske pomoći. Međutim, zahvaljujući novim lijekovima i drugim medicinskim zahvatima, velik broj života mogao je biti spašen i osećenje svladano - samo da su katkad neodređeni, nejasni simptomi bili prepoznati i brzo liječeni.

Jedan američki kardiolog kaže: "U možda 15 do 20 posto slučajeva ljudi dožive srčani napad bez bola u grudima, nego s drugim također opasnim znakovima, koji budu pogrešno protumačeni ili ignorirani."

Klasični srčani infarkt obično rezultira žestokom boljom u grudima. Međutim, kada ti bolni signali mogu biti neodređeni. Na primjer, isti živac koji kontrolira bol u srcu, šalje svoje ogranke također prema želuču, vratu ili lijevoj ruci. Prema tome, umjesto da jednostavno aktiviraju bol, pomiješani signali mogu potaknuti, izazvati bol negde drugdje.

Posljedice ovakvih simptoma koji se javljaju na drugim mjestima mogu biti ništa manje ozbiljne. Postoje mnogi razlozi da se poduzme brza akcija. Sama činjenica što su simptomi blaži, ne znači da je napadaj blag ili neznanan.

Razumljivo, svaka pojавa neke neugodnosti u želuču ili bola u ramenu ne ukazuje na prijeteći ili nadolazeći infarkt. Mnogi ljudi imaju povremeno takve ili

druge simptome. Međutim, zvoni na oprez kada simptomi traju više od 15 do 20 minuta i ne reagiraju na lijekove protiv povisene želučane kiseline ili drugo kućno liječenje, koje je u nekim ranijim primjenama bilo djelotvorno.

Bol kojemu je izvor u srcu obično ne popusti - niti se ne pogoršava - mirovanjem, promjenom položaja tijela, niti ne reagira na tablete protiv bolova ili masažu tog dijela tijela.

Prema Američkoj udruzi za srčana obojenja, klasični simptomi srčanog infarkta su:

- Neugodni pritisak, stiskanje ili bol u sredini grudiju, koja traje duže od dvije minute.

- Bol koja se iz grudi širi duž lijeve ruke ili u lijevu stranu vrata.

- Jako znojenje, gubljenje dah, umor, katkada uz nesvjeticu ili mučninu.

Međutim, kardiolozi kažu da svi mi moramo biti na oprezu i ako se nešto od slijedećeg pojavi pojedinačno ili zajedno, sa ili bez bola u grudima:

Neugodnost u želuču: Mnogi se od nas, s vremenom na vrijeme, požale na smetnju u želuču (poput jake žgaravice, "težine" itd.), međutim takve se smetnje najčešće zanemare ili previde. Želučana neugodnost uzrokovana srčanim infarktom, najčešće se manifestira nadutušću, osjećajem "punoće", pečenjem ili mučninom. Sredstva protiv želučane kiseline, podrigivanje ili pražnjenje crijeva mogu donijeti djelomično olakšanje, međutim smetnje se obično nastavljaju.

Bol u donoj vilici: Ta se bol širi na obje strane vilice. Katkada se bol primarno javi u vratu.

Bol u ruci ili ramenu: Premda je lijeva strana najčešće zahvaćena, bol ili težina može se proširiti preko ramena i na desnu ruku. Bol je obično tupa, a ne ostra i širi se do ručnog zgloba.

Kratak dah: Neke žrtve srčanog napada zapanju se, sporu se kreću ili hvataju zrak već nakon rutinskog, uobičajenog napora. Taj se nedostatak daha ne zaustavlja s mirovanjem. Osoba može sjediti nekoliko minuta i može izgledati da se disanje vratio na normalu, međutim čim ponovno počne hodati opet se zapanje.

Osjećaj umora: Nedostatak daha često ide ruku pod ruku s umorom, koji zahvaća čitavo tijelo.

"Naprosto ne osjećam se dobro", čak 20 posto pacijenata koji su doživjeli "tihii" srčani infarkt, onaj kojeg nisu prepoznali, imali su prethodne simptome koje nisu prepoznali ni oni sami, ni njihovi liječnici. Zaista, mnogi preživjeli izvještavaju da su tjednima, danima ili satima prije stvarnog srčanog napadaju "osjećali da nešto nije u redu".

Ako vam se pojavi bilo koji od spomenutih simptoma, što trebate učiniti? Eksperti kažu, prvo morate brižljivo promatrati simptome. Ako on potraje duže od 15 do 20 minuta, potražite pomoći, bez obzira koliko je bol ili neugodnost blaga. Životi se gube, jer se ljudi boje objaviti lažnu uzbunu.

Danas se može mnogo toga učiniti da se smanji veličina i komplikacije srčanog udara. Međutim, suvremena liječenja djeluju najbolje kad se primijene rano. Liječenje unutar jednog sata je idealno. Nažalost, mnogi bolesnici ne uspiju po duzeti ranu akciju.

U utorak u Koprivnici

Spomen na pjesnika Zvonimira Goloba

U utorak 19. veljače u 19 sati u dvorani koprivničkog "Domoljuba" održat će se velika kulturna manifestacija pod nazivom "U srcu sa Zvonimijom Golobom", koju organizira Udruga branitelja, invalida i udovica Domovinskog rata djelatnika Podravke za koju vlada veliki interes. Besplatne ulaznice su već prvo dana kad su stavljenе u opticaj "planule" u rekordnom vremenu od desetak minuta, a riječ je o preko tri stotine karata!

Organizator je pozvao brojna imena iz svijeta zabavne glazbe: Arsena Dedića, Gabi Novak, Ivana - Ivicu Percu, Terezu Kesoviju, Kemala Montena, Ibricu Jusića, Krunoslava Slabinca, Hrvoja Hegedušića, Bemian duet, zatim književnike Mariju Peakić-Mikuljan, Branimira Donata, Anđelka Novakovića, glazbenike Peru Gotovca, Ivicu Krajača ex 4M, glumce Zlatka Crnkovića, Lanu Golob i druge. Program će voditi Jadranka Lakuš. (Svi nastupaju bez honorara).

Tom prigodom promovirat će se i CD s najljepšim pjesmama (20) Zvonimira Goloba, a istoga dana ministar kulture dr. Antun Vujić na proglašenju Osnovne škole "Antun Nemčić Gostovinski" otkrit će spomen-ploču ovom velikom piscu koji je prije 75 godina rođen u Koprivnici, a prije pet godina umro u Zagrebu. Spomen ploču će također podići UBIUDR Podravka, u suradnji s ovom školom, u kojoj će se održati literarna večer.

Pokrovitelj ove manifestacije je grad Koprivnica, a suorganizator Pučko otvoreno učilište.

MI. Pavković

Izložba u Galeriji UBIUDR-a Podravka

Petnaestak slika Ivana Antolčića

U petak 15. veljače, t.j. večeras u 18,30 u Prvoj hrvatskoj galeriji iz Domovinskog rata "Bili su prvi kad je trebalo" (UBIUDR Podravka) bit će otvorena samostalna izložba slika Ivana Antolčića iz Zagreba. Ovaj poznati likovni umjetnik, koji je svojedobno oslikao i "Podravkin" autobus, izložit će petnaestak radova pod nazivom "Igra i maske". O autoru i njegovim djelima govorit će književnik Josip Palada, dok će izložbu otvoriti Mladen Pavković. U glazbenom dijelu programa nastupit će Bemian duet.

Izložba se može razgledati svakog radnog dana od 9 do 13 sati, sve do 28. veljače.

Obavijest

Prodaja jabuka

Odjel za standard organizira za radnike Podravke prodaju jabuka sorte "idared", I. klase, pakiranih u papirnate kutije po 12 kg. Cijena pakiranja je 57 kuna, uz mogućnost plaćanja u dvije rate. Prodaja će biti prema slijedećem rasporedu:

18. veljače: Podravka - dvorište Galantpleta od 13,30 do 15,30 sati

19. veljače: Belupo - parkiralište od 13,30 do 15,30 sati.

Odjel za standard

Društvena prehrana

Jelovnik

18. 2. ponedjeljak: - Varivo podravski grah, kobasica, salata

19. 2. utorak: - Kosani odrezak, krumpir na seljački, salata

20. 2. srijeda: - Pureći ragu, tjesto, salata

21. 2. četvrtak: - Pečena svinjetina, hajdinska kaša, salata

22. 2. petak: - Špek fileki, krupir pire, salata

NOVINE DIONIČKOG DRUŠTVA PODRAVKA

Osnivač i izdavač:

PODRAVKA, prehrambena industrija, d.d. Koprivnica

Direktorica Službe za interno komuniciranje:

Jadranka Lakuš

Glavni i odgovorni urednik:

Branko Peroš

Redakcija lista:

Boris Fabijanec, Mladen Pavković, Branko Peroš, Slavko Petrić i Hrvoje Šlabek

Fotograf:

Nikola Wolf

Grafički dizajn:

Jana i Ivana Žiljak, FotoSoft

Grafička urednica:

Vanesa Grgić

Tisk:

Koprivnička tiskarnica d.o.o.

Koprivnica

Naklada:

8300 primjeraka

List izlazi svakog petka i primaju ga svi radnici besplatno.

Adresa uredništva:

Ulica Ante Starčevića 32,

48000 Koprivnica

Telefoni - direktni:

651-505 (urednik)

651-503 (novinari)

Faks: 621-061

e-mail: novine@podravka.hr

Sport

Prva liga rukometnica - 14. kolo

Vrlo motivirano protiv Virovitičanke

PODRAVKA VEGETA - TWIN TRGOCENTAR 31:19 (16:6)

Rukometnice Podravke Vegeta i dalje dokazuju nepobjedivost u domaćem prvenstvu. Ovaj put stradale su rukometnice virovitičkog Twin - Trgocentra. Već od prve minute susreta Podravka se su krenule vrlo motivirano pa su tako gošće u prvih deset minuta postigle samo jedan pogodak. Čvrsta obrana, razigrani napad i efikasne kontre bile su nerješiva enigma za Virovitičanke. Posebno su bile raspoložene Snježana Pe-

tika, koja je postigla devet, i Božica Palčić sa osam pogodaka. Naravno, na vratima je bila uvijek sigurna Barbara Stančin. Dobro poznata osovina Podravke Vegeta zaista je besprekorno radila.

U drugom poluvremenu trener Podravka Ivan Pal dao je prigodu i ostalim mlađim igračicama koje su iskoristile ukazanu priliku. Osim toga, posebno raduje što se nakon oporavka na parket vratila Renata Hodak i

B. F.

U subotu 16. veljače s početkom u 18 sati u koprivničkoj Sportskoj dvorani igra se prva utakmica osmine finala Kupa EHF u kojoj Podravka Vegeta dočekuje ekipu beogradskog Jugopetrola Radničkog. Za ovu utakmicu u Koprivnici i okolicu vlada vrlo veliki interes, a to najbolje potvrđuje činjenica da su sve ulaznice "planule" već u srijedu. Naime, zbog pojačanih mjera sigurnosti u prodaju je stavljen ograničen broj karata, tako da za sve zainteresirane ulaznica naprosto više nema i stoga će mnogi gledatelji sigurno biti nezadovoljni, pogotovo što - nažalost - TV prijenosa neće biti.

Nema sumnje da će gledatelji, koji su se domogli ulaznica, biti velika podrška rukometnicama Podravke Vegeta u nastojanju da ostvare važnu pobjedu, a podršku će rukometnicama davati i koprivničke mažoretkinje, grupa Jump i limerna glazba iz Koprivničkog Ivanaca.

Zapis o Karate klubu Podravka

Unatoč nedostatku novca, karatisti postižu zapažene sportske uspjehe

Karate klub Podravka osnovan je prije 28 godina i kroz taj klub prošle su brojne generacije sportaša, postižući značajne rezultate u međunarodnom i domaćem natjecanju. Prije dvije godine za predsjednika kluba izabran je Stanislav Lovković, a danas pod stručnim vodstvom trenera Mladenov Markovića u klubu trenira 50-ak karatista. O radu i problemima kluba Stanislav Lovković kaže:

- U odnosu na "velike" sportove kao što su kod nas nogomet i rukomet, karate je "mali" sport koji ne privlači jakе sponzore i stoga je naš najveći problem nedostatak novca. Naš glavni sponsor - Podravka prepolovio je davanja prema nama i sada s desetak tisuća kuna godišnje jedva uspijevamo pokrivati sve veće troškove natjecanja, jer kotizacije su znatno veće, prijevoz je skuplj, a i oprema za natjecanje je poskupljela. Zbog manje novca bili smo primorani smanjiti broj pojavljivanja na natjecanjima pa smo tako prošle godine nastupili na obveznim prvenstvima regije i države i na nekoliko međunarodnih skupova koji su organizirani u Hrvatskoj. Na žalost, morali smo otkazati sva natjecanja u

inozemstvu na koja smo bili pozvani. Ne moram ni govoriti kako smo puno puta morali improvizirati s roditeljima da bi naše karatiste odvezli na natjecanja. Osim problema s novcima, prošle godine imali smo velikih problema s terminima i prostorima za trening. Izgubili smo dvoranu Policijske uprave, potom Dom Hrvatske vojske, problemi su s dvoranom Treće osnovne škole i jedino nam je preostala dvorana u Drugoj osnovnoj školi. Zbog svih tih problema izgubili smo ugled kod roditelja, jer nakon nekoliko uzaludnih dolazaka na treninge njihove djece koji su bili otkazani, roditelji su jednostavno prestali dovoditi djecu.

Unatoč svim tim problemima, koji su gotovo identični za sve tzv. male sportove, entuzijazmom i voljom Podravki karatisti postižu zapažene rezultate pa su tako prošle godine na Medunarodnom otvorenom prvenstvu Hrvatske osvojili ekipno u kategoriji drugo mjesto. Na prvenstvu Hrvatske, koje je održano u Zagrebu, u borbama Marko Lopatnik osvaja treće, a Boris Barčanec četvrti mjesto. Na prvenstvu regije mladi i kade-

Šahovski klub Podravka

Keglević pobjednik turnira u veljači

Prošle subote odigran je brzopotezni turnir Športskog šahovskog kluba Podravka za mjesec veljaču. Nastupilo je 12 igrača, a nakon tri sata igre pobedio je Pavao Keglević sa 10,5 bodova ispred Z. Petrovića i B. Muškinje koji su osvojili po 9 bodova.

Takoder, odigrano je i kadetsko prvenstvo ŠŠK Podravka na kojem je nastupilo 10 kadeta. Stopostotni učinak sa osvojenih deset bodova imao je Tomislav Gregur te tako postao kadetski prvak kluba. Drugo mjesto osvojio je Igor Rački sa 7, a treći je bio Dino Rački sa 5,5 bodova.

Ali to ne važi za Željku Orehovec - ona je "maher" za sve kuglance. Nakon njezinog nastupa poslaće biti za radnika koji rukuje semaforom - Željka je postavila novi rekord kuglance. Srušila je 469 čunjeva, stari rekord popravila je za tri čunje. To pokazuje kako je velika razlika od kuglance do kuglance.

Glavni suparnici Podravke također

su osvojili bodove. Zagreb nešto teže od očekivanog (Zagreb - INA 5:3), a Rijeka u Vrbovskom nije ponovila grešku Podravke - pobijedila je uvjerenjivo i lako sa 7:1. "Motivirani" domaćin sušio je 216 čunjeva manje nego protiv Podravke, a bori se da izbjegne kvalifikacije - pao je bez ispaljene "metke". Rijeka je srušila 259 čunjeva, u čunj jednako kao Vrbovsko protiv Podravke. Nakon 19. kola u vodstvu je Zagreb sa 32 boda (109:43), druga je Rijeka sa 32 boda (105:47), a Podravka je treća s 31 bodom (115:37). Osijek '97 je četvrti s 26 bodova itd.

Ove subote u Koprivnici se igra derbi kola - Podravka dočekuje vodeći Zagreb, koji mora "pasti" želi li Podravka preskočiti suparnika na tablici. Rijeka igra domaći derbi protiv riječke Mlake i očekuje sigurne bodove. U posljednja tri kola sve utakmice počinju u isto vrijeme, pa se i derbi Podravka - Zagreb igra u 12 sati. Prema najavama, Zagreb u Koprivnici stiže po pobjedu, jer ga samo ona ostavlja na prvom mjestu - poraz ga baca na treće mjesto. Očekuju se i navijači iz Zagreba, pa kuglaci mole navijače i ljubitelje kuglanja da dodu na kuglani Podravini i pruže im glasnu podršku. Zauvrat - obećavaju pobjedu i sportski užitak!

Rezultati: Jurković - Vučić 1:0 (407:375), Žurić - Picer 0:1 (374:413), Mišić - Žunek 0:1 (381:422), Šimunović - Miklošić 0:1 (402:412), Beer - Zver 0:1 (398:422), Barić - Orehovec 0:1 (416:469).

Predsjednik Stanislav Lovković i najtalentiraniji karatist Podravke Marko Lopatnik

ti Podravke postižu pun uspjeh osvajajući u borbama sva tri mesta. Na Kupu mladosti u Ivanić-Gradu Perica Keser osvaja prvo, a Marko Lopatnik drugo mjesto u borbama. Upravo ovaj potonji osvojio je peto mjesto u anketi Zajednice športskih udrug grada Koprivnice za najperspektivnijeg sportaša. Marko je rođen 1987. godine u Koprivnici i pohađa osmi razred Područne škole Mihovil Pavlek Miškina u Đelekovcu, gdje je odličan đak. Karateom se bavi sedam godina i nositelj je crno-smeđeg pojasa.

- Prošle godine osvojio sam treće mjesto u borbama na državnom prvenstvu. Naravno, želja mi je osvojiti prvo mjesto, a da bi to realizirao svjestan sam da još moram puno raditi. Treniram četiri puta tjedno, ali uz to igram nogomet u Đelekovcu, a bavim se i ribolovom - kratko i skromno nam je rekao Marko.

Budućnost karatea nije upitna, unatoč brojnim problemima. Talenta i entuzijazma ima, stručno vodstvo trenera Mladenov Markovića je potvrđeno, a bilo bi dobro da Podravka prepozna i više vrednuje sport koji s ponosom na brojnim natjecanjima pronosi ime naše tvrtke.

B. F.

Prva A liga kuglačica

Nadigrale "fenjeraša"

ŠIBENIK - PODRAVKA 1:7 (2378:2513)

Piše: Željko Šemper

Posljednja ekipa na prvenstvenoj tablici nije predstavljala opasnost za kuglačice Podravke, iako su gostovale na šibenskim stazama. Bila je to rutinska pobjeda u kojoj nije bilo rezultatske neizvjesnosti u pogledu konačnog pobjednika. Domaće kuglačice, koje su od početka prvenstva na začelju tablice, od jeseni neće više "stanovati" u Prvoj ligi. U 18. kolu uspjele su osvojiti samo sedam bodova, uz dvije pobjede i tri neriješena rezultata - premalo za opstanak.

U susretu s Podravkom uspjele su osvojiti počasni poen, iskoristivši izrazito slab dan Verice Vučić (375).

Tako je samo nakon prvog para bilo neizvjesno, rezultat je bio 1:1 i sedam drva u korist Podravke. U nastavku utakmice sve je bilo na strani Podravke, čije su kuglačice daleko kvalitetnije, što pokazuje i konačan rezultat. Staze kuglane u Šibeniku ne pružaju previše prigode za postizanje visokih rezultata, a to pokazuju i rezultati naših kuglačica. Projekat od 419 čunjeva je najslabiji rezultat Podravke od svih gostovanja u ovom prvenstvu.

Ali to ne važi za Željku Orehovec - ona je "maher" za sve kuglance. Nakon njezinog nastupa poslaće biti za radnika koji rukuje semaforom - Željka je postavila novi rekord kuglance. Srušila je 469 čunjeva, stari rekord popravila je za tri čunje. To pokazuje kako je velika razlika od kuglance do kuglance.

Glavni suparnici Podravke također

Prva B liga sjever - kuglači

Posustali u završnici

CESTORAD - PODRAVKA 6:2 (5342:5161)

Kuglači vinkovačkog Cestorada uspjeли su pobijediti Podravkaše i tako im uzvratiti za jesenski poraz u Koprivnici. Naši kuglači nisu opravdali visok položaj na tablici, odigrali su daleko ispod svojih mogućnosti i predstavili se kao izrazito domaća momčad. Ne opravdava ih ni teška kuglana u Vinkovcima, jer postignuti rezultati su trećerazredni (819, 824, 830). Nakon prvog para bilo je 1:1, ali su domaći stekli veliku prednost od 74 čunja. U drugom paru opet je bilo neriješeno, ali je prednost domaćih smanjena na -58 drva. I to zahvaljujući Nenadu Bakaču, koji je sa 952 čunja bio daleko najbolji igrač u oba sastava. U završnici Betlehem i Štefco držali su priključak do prvih 100 hitaca, a onda su stigli problemi Podravkaša, sve do uvjerljive pobjede domaćih i -181 čunja. Na kraju sasvim zaslужena pobjeda domaćih kuglača, jer su potpuno iskoristili poznavanje svojih domaćih staza.

Ove nedjelje, u 14 sati, u Koprivnici gostuje HRT iz Zagreba.

Rezultati: Trošelj 819, Vučić 874, Gregurina 830, Bakač 952, Betlehem 862, Štefco 824.

Prva B liga istok - kuglačice

Uvjerljive Belmice

BELMA - ĐURĐENOVAC 7:1 (2413:2218)

Konačno su i Belmice nekoga dobro "ispratile" - nastradala je najmlađa ekipa u ovom prvenstvu, iako se ni igračice Belme ne mogu potužiti da su stare. Ali, da su same i prepustene svojem entuzijazmu i ljubavi za kugljanje, pokazala je i ova utakmica. I da sve slabije igraju, što pokazuju sadašnji rezultati. A prije prvenstva bilo je najava o borbi za vrh tablice. Perspektivne djevojke ostale su bez trenera, a bez njega se ipak ne može, još su previše neiskusne. Do kraja su ostala još tri kola, pa će i toj muci doći kraj. Debitirala je još jedna mlada kuglačica, Petra Delimar, izdanak Podravkine škole kugljanja. Opet je brilirala Melita Valentić, srušila je 451 čunj i bila daleko najbolja igračica utakmice.

U subotu, u 15 sati, igra se koprivnički derbi, sastaju se Koprivnica - Belma. Rezultati: Hirjančić 390, Delimar 162, Pašića 196, Tuba 403, Milas 412, Belec 399, Valentić 451.

Marko u efektnoj akciji

U zagrebačkom hotelu Esplanade svečano je 11. veljače otvoren
7. Zagrebački festival slastica

Zapažen nastup Dolcele i Studenca

Velik broj posjetitelja degustirao je Dolceline slastice

Tekst i snimke: Boris Fabijanec

Pod pokroviteljstvom Turističke zajednice grada Zagreba, te efektivnim svečanim otvaranjem što su ga uveličali pjevačica Sandra Bagarić i plesačice Tihane Škrinjarić, u zagrebačkom hotelu Esplanade otvoren je 11. veljače 7. Zagrebački festival slastica. Na festivalu, uz većinu zagrebačkih slastičara te nekolicinu poznatih hrvatskih hotela, sudjeluju proizvođači pekarskih i slastičarskih proizvoda iz Hrvatske, Slovenije i Austrije. Pedesetak izlagača predstavilo je svoje slastičarske i pekarske delicije te prikazalo umijeće pripravljanja tih delicija.

Među njima, vrlo zapažen i efektan nastup ima i Podravkina Dolcela koja je brojnim posjetiteljima pokazala svu raskoš slatkog programa. Osim toga, na izložbenom prostoru Dolcele predstavljeni su i proizvodi Podravkinog Mlina - razna brašna za kolače, kore, lisenata tijesta i oblatne. No, najviše pozornosti posjetitelja privukle su prigodne degustacije, a gužva oko Podravkinog izložbenog prostora pokazivala je koliko su Dolceline slastice popularne kod potrošača. Nekoliko metara od Dolcelinog štanda, vrijedne hostese Studenca nudile su za osvježenje kompletну paletu proizvoda - od mineralne vode Studenac, izvorske vode Studena do ledenih čajeva i Deita. Ovo

"Studenac", "Studena" i sokovi "Deit" fino su se "uklopili" u Zagrebački festival slastica

Recept tjedna:

Punjena puretina

Potrebne namirnice:

4 pureća odreska od bijelog mesa teških oko 12 dag, 10 dag sira gorgonzole, 3 žlice jogurta, 2 žlice umaka od soje, 8 tanko narezanih listića pršuta, 5 dag naribana sira, masnoća za pohanje, Vegeta Twist za piletinu, Fant smjesa za pohanje

Način pripreme:

Istucite puretinu i premažite smješom jogurta i soje, stavite pršut i gorgonzolu. Odreske preklopite i krajevi pričvrstite čačkalicama. Sve posipajte Vegeta Twist-om za piletinu, uvaljavajte u Fant smjesu za pohanje i ispržite.

Dobar tek
vam želi vaš gastro-promotor
Zlatko Sedlanic

NAGRADNA IGRA

Nagradowo pitanje 1. kola glasi:

Nabrojite 5 različitih Vegeta Twist proizvoda na tržištu Hrvatske?

Ime i prezime _____
Organizaciona cjelina _____
Telefon _____

Odgovore šaljite (najkasnije do srijede u 9 sati) na adresu:
SPJ OPERATIVNI MARKETING, PODRAVKA d.d. A. Starčevića 32,
ili ih stavite u kutije koje će se nalaziti na Istočnoj porti Podravke,
porti belupa i porti Danice (mesna industrija).

Nagrade se podižu u SPJ OPERATIVNI MARKETING,
A. STARČEVICA 32, KOPRIVNICA.

NAGRADA:
1. ELEKTROLUX ELEKTRIČNI GRILL + PRIBOR ZA GRILANJE + PROIZVODI VEGETA TWIST
GRILL + PREGAĆA VEGETA TWIST + MAJICA VEGETA TWIST
2. PREGAĆA VEGETA + MAJICA VEGETA TWIST + PODLOŽAK ZA ODLAGANJE PRIBORA
3. PREGAĆA VEGETA TWIST + KOŠARA VEGETA PROIZVODA

PA MORAO SAM SE SOLIDNO PRIPREMITI
ZA ZIMSKU OLIMPIJADU!

Crta: Ivan Haramija - Hans