

www.podravka.com

PODRAVKA

Godina XL
Broj 1546 Petak 9. veljače 2001.

Održan skup zaposlenika

Optimizam na Danici

Piše: Jadranka Lakuš

"Danica" može biti profitabilno poduzeće jer ima dobre igrače u proizvodnji, a sada je postavljen trener koji nije doveden da bi "Gavrilović" u "Danici" ušao na mala vrata, nego da zajedno s vama i novim rukovodnim timom ostvari povoljnije rezultate od dosadašnjih - to je predstavljajući zaposlenicima novog predsjednika Uprave "Danice" Dušana Tomaševića istakao Dragan Habdija, izvršni direktor za restrukturiranje. Skup zaposlenika održan je u srijedu 7. veljače, a prisustvovali su mu i zamjenik predsjednika Uprave Podravke Željko Đurdina i sindikalni povjerenici Vjekoslav Indrić, Ana Katana i Martinka Mardetko - Vuković.

Radnici su Upravu dočekali s brojnim pitanjima, od onih vezanih za plaće (preniski koeficijenti na nekim radnim mjestima), do utvrđivanja odgovornosti za propuste ili loše rezultate brojnih rukovoditelja koji su se posljednjih godina izmjenjivali u "Danici".

No sudeći prema izrečenome, Dušan Tomašević sa svojim rukovodnim timom više je okrenut sadašnjosti i nastojanju da se pozitivni pomaci zabilježeni posljednjih mjeseci pretvore u trend koji će omogućiti mirnije dane Podravkine mesne industrije nego istragama u prošlosti.

- U ovoj godini radikalno ćemo smanjiti sve troškove jer su oni pretjerani, planiramo osvajati nova tržišta jer je očito da je Hrvatska premala za sve proizvođače, motivirat ćemo ljudje za učinkovitiji rad, a svu nastojanju da se "Danica" konačno konsolidira i ostvari rast koji bi zadovoljavao i vlasnike i radnike. Napravili smo trogodišnji plan i učinit ćemo sve da ga ostvarimo. Zanima me da li u tome možemo računati na vas radnike - zapitao je Dušan Tomašević, ne daјuci nikakva olaka obećanja, nego tražeći potporu za pretvaranje svih organizacijskih jedinica "Danice" u profitabilne dijelove tvrtke. Iako ne pretjerano glasnu, radnici su je dali.

Novi rukovodni tim predstavljen zaposlenicima Danice d.o.o.

List dioničkog društva "Podravka" Koprivnica

Sanja Crnković-Pozaić
ravnateljica Državnog
zavoda za
zapošljavanje
posjetila Podravku
4. str.

Potpisan ugovor između Podravke d.d. i Kvasca d.o.o.

Prodana Tvornica kvasca

Proizvodnja kvasca i dalje u Koprivnici

Podravka d.d. je u srijedu 7. veljače 2001. sklopila ugovor s tvrtkom Kvasac d.o.o., Prigore Brdočko, koja je u većinskom vlasništvu tvrtke Compagnie des Levures Lesaffre (75% vlasničkog udjela) i manjinskom Plive (25% vlasničkog udjela) o prodaji Tvornice kvasca u Koprivnici, odnosno zemljišta, zgrada i opreme koja je korištena za proizvodnju kvasca. Tvrta Lesaffre privatna je kompanija i najveći je svjetski proizvođač kvasca. Spomenuti kapaciteti koriste se za proizvo-

dnju suhog aktivnog kvasca, svježeg kvasca i suhog vinskog kvasca, a tijekom 1999. godine Podravka je s tom grupom proizvoda ostvarila prihod od 34 milijuna kuna.

Ovom transakcijom Podravka d.d. nastavlja proces fokusiranja na svoj core business, odnosno na prehrambene proizvode s markom. Ugovorom između Podravke d.d. i Kvasca d.o.o. je regulirano zadržavanje proizvodnje na sadašnjoj lokaciji, a Kvasac d.o.o., s obzirom na potrebe povećanja proizvo-

dnih kapaciteta, također je preuzeo obavezu da neće smanjivati broj zaposlenika koje će preuzeti od Podravke d.d.

Direktor Podravkine divizije prehrambenih proizvoda s markom Miroslav Repić, povodom sklanjanja ugovora s Kvascem d.o.o. izjavio je:

- Potpisivanje ovog ugovora između Podravke d.d. i Kvasca d.o.o. kvalitetan je korak za obje tvrtke i grupu Podravka time nastavlja fokusiranje na prehrambene proizvode s markom. Važno je napomenuti da su ugovorom zaštićena prava zaposlenika. Uskoro će 75 zaposlenika dobiti nove ugovore o radu prema kolektivnom ugovoru Kvasca d.o.o. kojim će se, između ostalog, priznati kontinuitet radnog staža u Podravki, te zadržati najmanje sadašnja razina primanja, a ostali radnici ostat će i dalje zaposlenici Podravke. Kvasac će se i nadalje proizvoditi na sadašnjoj lokaciji u Koprivnici uz mogućnost dalnjeg širenja poslovanja i to prvenstveno proizvodnje suhog kvasca namijenjenog inozemnim tržištima.

Razgovor s članom Podravkine Uprave Damirom Polančecom

Restrukturiranje portfelja pri kraju, težište prelazi na troškove

Razgovarao: Hrvoje Šlabeck

Damir Polančec

-*Ipak, čini se da je Podravka u ovom trenutku težište stavila na razvoj svog biznisa u jugoistočnoj Europi. Kakvi su daljnji planovi?*

- Direktor za tržišta jugoistočne Europe Davor Popović ima u ovome trenutku najdinamičniji posao. Uz činjenicu da smo zacrtali visoke planove po pitanju prodaje, moramo se i kadrovske pojačati po svim tržištima, a ujedno i otvoriti neka "nova-stara" tržišta. U Makedoniji smo primili novog direktora prodaje i marketinga, u Sloveniji postavili člana Uprave iz Koprivnice i zapošljavamo direktora marketinga, u Bosni i Hercegovinu poslali smo direktora marketinga iz Koprivnice i preselili sjedište firme iz Širokog Brijega u Sarajevo. Pred otvaranjem smo firme u Beogradu i regułtiramo ljudi koji će tu firmu voditi, dogovorili smo ugovorni odnos s jednim zastupnikom za Kosovu, za koji vjerujemo da će nam osjetno povećati prodaju, moramo se jače prihvati Crne Gore, Bugarsku, Grčke i Albaniju. Sve nabrojene aktivnosti donijet će rast prodaje, što je naš primarni zadatak.

Preko WTO-a u CEFTA-u

-*Hrvatska je ušla u Svjetsku trgovinsku organizaciju i još od srpnja smanjuje carine na uvoz, među ostalim, i prehrabnenih proizvoda. Novo smanjenje uslijedilo je 1. siječnja ove godine. Preliminarne kalkulacije i simulacije utjecaja te činjenice na Podravkino poslovanje govorile su da je nabavni efekt pozitivan, ali da će konkurenca jeftinijih roba osnažiti. Imate li recentnih pokazatelja utjecaja članstva Hrvatske u WTO-u na poslovanje Podravke u Hrvatskoj?*

- Točno je to što ste rekli - da će s nabavnog aspekta utjecaj ovih dogadanja biti pozitivan - ali onda će uslijediti sljedeća faza, faza jačeg prodora kvalitetnih i cijenovno konkurenčnih proizvoda na naše tržište, što će nas natjerati da smanjimo svoje marže na domaćem tržištu te ujedno povećamo vlastitu produktivnost. No, užazak Hrvatske u WTO treba gledati i na sljedeći način: članstvo nam sirom otvara vrata za pokretanje postupaka pregovora o bilateralnim trgovinskim sporazumima sa svim članicama Organizacije, a hrvatska pregoravačka ekipa u svojim prioritetima ima upravo zemlje članice CEFTA-e, koje su zapravo vrlo značajna naša tržišta. Time ćemo mi na tím tržištima postati manje opterećeni ulaznim barijerama i time konkurenčniji, što će, vjerujem, biti dovoljno da se nadokndane smarjene marže s hrvatskog tržišta.

-*Nedavno je također sklopljen ugovor o slobodnoj trgovini sa susjednom BiH, a u proljeće se parafira isti takav ugovor s Madarskom. Kako Podravka gleda na te ugovore s obzirom na, s jedne strane, nebalansiran ugovor s BiH i, s druge strane, na snažno madarsko gospodarstvo, kojem su sada sirom otvorena vrata u Hrvatsku?*

- Kada govorimo o Bosni i Hercegovini, važno je reći da nas je svijet "natjerao" na isti odnos prema nera-

zvijenjem susjedu kakav taj isti svijet ima prema Hrvatskoj, naime nama je omogućen izvoz većine naših roba u zemlje EU-a bez carine, dok će carine na robu koju ćemo uvoziti iz tih zemalja postupno smanjivati kroz nekoliko godina. Takav princip vrijedi i za odnose Hrvatske i Bosne i Hercegovine, a po mom mišljenju u njemu ima mnogo logike. Ono čega se mi eventualno moramo pribavljati jesu određeni reeksporti i tranzit kroz nama susjedne države. Što se odnosa s Madarskom tiče, mišljenja sam da je hrvatski pregoravački tim dobro izbalansirao kvote i vodio računa kako o domaćoj poljoprivredi, tako i o prehrambenoj industriji, a - ne zaboravimo - nama se jače otvaraju vrata za izvoz na madarsko tržište.

Zašto u akvizicije

-*Prošle je godine Podravkina Uprava najavila akvizicije "u regiji", a analitičari su odmah pretpostavili da je riječ ponajprije o kupnji kompanija u Makedoniji i SRJ. Vi ste nedavno vratili iz Makedonije - jeste li što kupili?*

- Jesam. Nekoliko butelja odličnog vina. Naravno, šalim se. Kao što vam je poznato, Podravka je listana na I. kategoriji "Zagrebačke burze" i stoga podliježe nekim propisanim zakonitostima i o nekim stvarima koje bi mogle imati utjecaja na kretanje vrijednosti naših dionica na tržištu ne smijemo govoriti prije nego izvršimo odredene pretpostavke.

-*Ipak, znači li širenje Podravke na tržišta istočnije od Hrvatske, uključujući najavljene akvizicije, određeno redifiniranje strategije srednjoročnog razvoja? Kako je to konceptualno definirano?*

- Menadžment Podravke definirao je ključne kompetencije koje mi u ovom trenutku posjedujemo: to su prije svega marka Podravka, marka Vegeta, naša znanja i vještine. Nakon toga definirali smo viziju i svoje dugoročne ciljeve. Sada smo u fazu definiranja strategije i takteke kojima ćemo zaslati način kako doći do postavljenje vizije i ciljeva. Strateški procesi kojima ćemo se intenzivno baviti u narednom dvomjesečnom periodu mogu se svesti u sljedeće: analiza uspješnosti svakog našeg postojećeg biznisa (branda) i doširenje višegodišnjih planova kojima ćemo definirati način razvoja svakog. Ujedno ćemo dobro izanalizirati trendove u potrošnji po našim strateškim tržištima i definirati kategorije u kojima se želimo osnažiti, kao i one u kojima danas nismo, a u njih želimo ući. Dobit ćemo na taj način niz operativnih planova kojima ćemo osnažiti svoje prisustvo u većini postojećih biznisa, kao i nekoliko strateških projekata koji će omogućiti našu penetraciju u nove kategorije. Tako gledajući na stvari, možda ćemo zaključiti da nešto što se do sada činilo da ne spada u core business Podravke - zapravo to jest. Jer, ne zaboravimo - Podravka je sinonim za hranu i kvalitet u istom trenutku. Baš kao što je "Vegeta" sinonim za univerzalne dodatke jelima. Zatim ćemo svaki od navedenih planova odnosno projekata dobiti ime i prezime, odnosno voditelja projekta, a bit ćemo spremni i za implementaciju nove organizacije, koja će takav razvoj kompanije podržavati. Kada, dakle, govorimo o snaženju postojećih biznisa, ili ulasku u nove, to možemo učiniti na više načina, a jedan od njih su i akvizicije. One se rade iz mnoštva razloga, a ja bih naveo samo neke: ako želite ući u neki biznis - da biste lakše ušli, da biste iz utrke anulirali konkurenčnu koju vam postaje komplement, da biste povećali troškovnu efikasnost, da biste lakše ušli na neka tržišta (jer ta zemlja s nekom trećom ima potpi-

san bilateralni sporazum) i slično. Mi ćemo, naravno, s novom strategijom definirati i sve interesante firme s kojima ćemo pokrenuti razgovore i na kraju neke i uspjeti akvirirati. Prijedloga moramo proći put koji sam prije naveo.

Brzina će se brzo i isplatiti

-*A kako stoje stvari s novim ulaskom na jugoslavensko tržište? Najavljeno je osnivanje Podravkina po-duzeća u Beogradu...*

- Poznatost naših proizvoda na tom tržištu izuzetno je velika, baš kao i potražnja. Uvažavajući te činjenice sigurno će nam se na to tržište biti puno lakše vratiti, nego primjerice prodrijeti na neko gdje smo potpuno nepoznati, a nama je organski rast uvjet broj jedan daljnje razvoja. U Jugoslaviju, bez Kosova i Crne Gore, živi oko 8,5 milijuna ljudi i iako je standard vrlo nizak, ti ljudi jedu svaki dan, a mnogi od njih mogu si pruštiti u luksuznu hranu, kakva je u ovom trenutku naša paleta proizvoda za njih. Premda još uviđek postoje ulazne barijere za naše robe, svaki tamo govore o skorijoj i brzijoj liberalizaciji i otvaranju Srbije. Mi si ne možemo pruštiti da tamo dodemo poslije naše konkurenčne, pa smo stoga pri kraju s otvaranjem firme u Beogradu i primanjem ljudi za rad u njoj. To će ispočetka biti dodatni trošak za Podravku, ali to treba gledati kao investiciju za koju vjerujem da će se početi brzo vratiti - vec polovicom ove godine.

-*Znači li sve to da je Podravka "račićila stvari" u svojem sjedištu, gdje je i gro proizvodnja, odnosno da se proces restrukturiranja kakav je zacrtan 1996. i 1997. godine bliži završetku?*

- Postoji nešto što se zove restrukturiranje i što je obično bolno i podrazumevaju velike promjene u vrlo kratkom vremenu i nakon dužeg perioda, u kojem je bilo premašno promjena i reagiranja na dogadanja u okolini. Mislim da je takav period Podravku u smislu restrukturiranja portfelja prošla ili je pri kraju. No, postoji i tzv. kontinuirano unapređivanje, koje podrazumevaju dnevne preraćenje promjena u okolini i reagiranje na njih, štoviše podrazumijeva previdjanje budućih situacija i pripremanje za njih. Takav proces moraju ne prestansno provoditi svi naši biznesi. Zanimljivo je da na novu bruto marži mi nemamo osobito problematičnih djelatnosti. Troškovno restrukturiranje, osobito centralnih funkcija, nikada nije ni započeto na pravi način, a nužno ga je hitno provesti, ma kako bolno to bilo.

Izdvojeno:

U ovoj godini snažno ulaganje u "Studenac"

-*Jedan od naših dosad najvećih uspjeha jest zaustavljanje pada tržišnog učešća "Studenca", stovise njegov ponovni rast. Naime, uveli smo nekoliko novih proizvoda, za koje držim da ih je nemoguće ne primjetiti na tržištu, jer doista odskakuju ljeputom dizajna. Ta koder, sredinom prošle godine krenuli smo u proces formiranja posebne organizacije za prodaju, marketing i distribuciju pića, koja bi prije nove sezone trebalo dobiti svoje završne kontrete. "Studenac" - ili bolje rečeno: pića - moraju postati više internacionalna, u tom segmentu moramo imati širi paleto proizvoda, proizvode učiniti što poželjnijima, moramo biti ekipirani da te proizvode ponudimo svim potencijalnim potrošačima i biti spremni dostaviti proizvod u što je moguće krajem roku do svakog prodajnog mjesta, naravno uz optimalne troškove. Da bismo u svemu navedenom uspjeli, nužno je i dosta investirati, što ćemo u ovoj godini i učiniti, jer projekt jačanja pozicije u segmentu pića jedan je od naših strateških projekata za naredno razdoblje. Ovim zahtjevnim procesima upravlja Valent Vrhovski i nije mu nimalo lako, jer, nemojmo zaboraviti, radi se o segmentu u kojem smo učinili isuviše pogrešnih poteza u posljednjih desetak godina.*

Iz rada Udruge dioničara Podravke

Konstituirana Skupština

Piše: H. Šlabeck

Konstituirajuća sjednica Skupštine Udruge dioničara Podravke održana je prošlog petka na tragu registriranja te udruge za područje čitave Hrvatske, kakvu je inicijativu Upravni odbor te udruge pokrenuo još prošle godine. Na temelju sugestija od strane Ministarstva pravosuda, uprave i lokalne samouprave, za takvu registraciju Udruga je, osim konstituiranja svoje skupštine, uskladila i svoj statut s odredbama Zakona o udruženjima donijetom 1997. godine.

U Skupštinu Udruge dioničara Podravke uz 15 članova Upravnog odbora izabrano je i 12 novih članova. To će tijelo, kako nam je pojasnio predsjednik Udruge

Marko Čimović, raspravljati o svim temama bitnima za članove Udruge i njihove interese kao Podravkih vlasnika. Na taj način Skupština će supstituirati Upravni odbor, koji je do sad imao takvu ulogu. No, budući da su članovi toga odbora sada ujedno i članovi Skupštine, može se smatrati kako su promjene u načinu funkciranja Udruge dioničara Podravke formalnopravne, a ne suštinske prirode.

Zapaženo

Među hrvatskim gospodarstvenicima koji su sudjelovali na tradicionalnom godišnjem Microsoftovom skupu, održanom u Parizu, bio je i Darko Marinac, predsjednik Uprave Podravke.

Zajedno s direktorom Microsofta Hrvatska Goranom Radmanom, predsjednicima uprave HEP-a Ivom Čovićem i Pivredne banke Božidarom Popovićem zamjenikom glavnog direktora ZAP-a Durom Popovićem Darko Marinac se susreo s Billom Gatesom, prvim čovjekom Microsofta. Na sastanku je bilo riječi o produbljivanju odnosa hrvatskih tvrtki s tom najvećom svjetskom kompjuterskom kompanijom.

Naša tema: Kravlje ludilo

Bojimo se prošlosti, a ne budućnosti

Piše: Hrvoje Šlabeck
Snimio: Nikola Wolf

Kravlje ludilo i - uzel brodogradnje?

Kakve veze može imati goveda sponzorijama encefalopatija (GSE ili BSE), popularno "kravlje ludilo", s hrvatskom brodogradnjom? Kako stvari stoje, zbog prvoga bi ovo drugo moglo ući u razdoblje prosperiteta. Naime, prema vijesti koju je objavio jedan hrvatski dnevni list ovog utorka, pulsko brodogradilište "Uljanički" ušlo je u dva velika posla, u izgradnju dviju "plovećih farmi" za prijevoz ovaca i nezaражenih goveda iz Australije, Novog Zelanda i Južne Amerike u Europu. Stoka s tih velikih stočnih tržišta trebala bi vratići narušeno povjerenje europskih potrošača u govede meso, zdravom stokom obnoviti bi se BSE-om nagriženi europski stočni fond, a na svemu tome bi pulsko brodogradilište dobro zarađalo.

Poštost sve bliže

To bi, nažalost, mogao biti jedini pozitivan efekt ludila koje je zahvatilo Europu i približilo se hrvatskim granicama. Statistika hladno bilježi zastrašujuće podatke o dijagnosticanim slučajevima BSE-a: U Velikoj Britaniji, gdje je sve počelo 1995. godine, dosad je "poludjelo" 180.000 krava, u Irskoj 487, Portugalu 475, Španjolskoj 10, Francuskoj 233, Njemačkoj 14... Koliko to daleko bilo od Hrvatske, koliko su Švicarska s 364 slučajeva i susjedna Italija s nedavno dijagnosticirana 2 slučaju pojavile te bolesti sasvim blizu. Kako se poštost bliži hrvatskim granicama, tako se gomilaju novinski napisi o njoj, tematski se obraduju, intervjuiraju se eksperti, anketiraju se gradani. Narančno, ne bojimo se napada ludih krava, nego bolesti koja može prijeći na ljude, bolesti koja se može manifestirati 10, 20 ili čak 40 godina nakon konzumiranja zaražene krave i koja ima sasvim izvjesnu posljedicu. Od

Hrvatska ima status zemlje slobodne od "kravlje ludila"

"varijante Creufeld-Jakobove bolesti (VCJB)", kako stručnjaci zovu ljudsku inačicu BSE-a, u Velikoj Britaniji do kraja 2000. godine oboljelo je 88 ljudi, od kojih je pet još živilo.

Tko je jeo, jeo je...

I same činjenice o dugoj inkubaciji bolesti i o njenoj neizlječivoći bile bi dovoljne za paniku javnosti ravnou onoj nastaloj u vezi s AIDS-om. Ipak, budući da je prijenos bolesti "priznat" tek 1996. godine, a njezin se nastanak smješta u južni Kent desetaka godina prije toga, razloga panici može se pronaći još i više. Naime, ako se od AIDS-a čovjek može obraniti izbjegavajući rizične spolne kontakte, od "kravlje ludila" može se obraniti na taj način da izbjegne jedjenje govedine, ali - što s deset godina neznanja: "Tko je jeo, jeo je, sad je kasno. Što je jeo, vidjet će..." U tom smislu ide i izjava virusologa prof. dr. Mirka Junga da nam opasnost prijeti od prošlosti, a ne od budućnosti. Osim toga, rizično goveda tkiva koriste se u proizvodnji mnogogoca, od lijekova i bombona do kozmetičkih preparata, čime se rizik povećava. Koliko god se činilo da stampa takve podatke izvlači zbog većeg privlačenja pozornosti, koliko je sigurno i da znanstvenici nisu pročitali čitavu priču o BSE-u i VCJB-u do kraja. Sjetite se, primjerice, koliko je bilo

potrebno da se javnost razuvjeri u prenošenje virusa HIV slinom.

Ankete

Kako pouzdanih procjena o utjecaju "kravlje ludila" na hrvatsko tržište govedeg mesa nema, moramo se osloniti na anketne. Koliko god one bile nepouzdane, toliko su, kako se voli reći, "signifikantne". A one se služu da Hrvati manje jedu krave. Primjerice, prema "Jutarnjem listu" 59,2 posto hrvatskih gradana boji se "kravlje ludila", a 30 posto ih je prestalo zbog toga jesti govedinu. Toliko je Hrvata prestalo jesti govedinu i prema anketi "Internet Monitora", dok ih 12 posto jede samo "provjereno" meso, ma što to značilo. U anketi pak koju je provodio "Iskon Internet" čak 57 posto anketiranih ne vjeruju da u Hrvatskoj nije "kravlje ludila".

Mjere zaštite

U najtežoj je situaciji zasigurno Ministarstvo poljoprivrede i šumarstva, odnosno njegova Uprava za veterinarstvo, koja je nadležna za propisivanje mjera zaštite od stočnih bolesti, pa tako i BSE-a. Naime, iako još od 1995. godine "prati trendove događaja vezanih uz pojavu GSE u Ujedinjenom Kraljevstvu", iako je iduće godine izradila "Pravilnik o mjerama za otkrivanje, suzbijanje i

iskorjenjivanje GSE u RH", iako je zabranila uvoz govedeg mesa iz zemalja zahvaćenih BSE-om i iako je poduzela niz drugih mjeru - koje su, na kraju krajeva, i razlogom što Hrvatska ima status zemlje slobodne od "kravlje ludila" - dakle, iako ona, čini se, poduzima sve što može, činjenica je da ne može jančiti da se BSE neće pojavit u Hrvatskoj. I tu u ovom trenutku svaka daljnja priča prestaje.

Informacije o BSE-u mogu se pronaći na internetskim adresama: www.mps.hr, <http://hrana.com/ek/index.htm>, www.iskon.hr (webimenik/zdravlje) na hrvatskom, te na: www.bse.org.uk i www.mad-cow.org na engleskom jeziku.

Što o aktualnom problemu "kravlje ludila" kažu u Mesnoj industriji "Danica"

Naputke Ministarstva provodimo permanentno i strogo!

Dušan Tomašević preuzeo je čelnu poziciju u "Danici" prije svega nekoliko tjedana, a već se - osim sa "starim" problemima - suočio i aktualnim problemom "kravlje ludila", o kojem svakodnevno pišu mediji. Zato smo s njim razgovarali o razmjerima tog problema i o njegovom utjecaju na "Danicino" poslovanje.

- *Provodi li "Danicu" kakve mjere za zaštitu od BSE-a?*

- Propise i regulativu daje nadležno Ministarstvo poljoprivrede i šumarstva, a ono je propisalo i mjere zaštite od određenih bolesti, pa tako i ove. Zadnji naputak dobili smo jučer (utorak, op. a.), a on se odnosi na zabranu upotrebe i stavljanja u promet govedeg tkiva visokog rizika. Dakle, u tom naputku kaže se što se od govedeg mesa može stavljati u promet, a što ne; ukratko, ne mogu se koristiti tkiva visokog rizika poput mozga, ledne moždine, očiju, slezene, crijeva itd. Mi ta tkiva i nećemo stavljati u promet. Nadalje, u Hrvatskoj nije zabilježena pojava BSE-a, iako je pitanje je li tome tako samo zbog mjeru koje nalaže Ministarstvo. Naravno, "Danica" te mjeru provodi permanentno i strogo.

- *Koliko njihovo provođenje utječe na "Danicino" proizvodne troškove?*

- Troškovni problem pokušat ćemo supstituirati na adekvatne načine i već smo poduzeli odredene mjeru. Iako smo i dosad izbjegavali korištenje tkiva koja su nabrojana u naputku Ministarstva, sada tražimo kvalitetne supstitute, primjerice piletinu i svijinetinu, za ono što smo ipak koristili. Naš odjel razvoja intenzivno radi na tome. U suštini to znači da ćemo imati dvije vrste određenih proizvoda na tržištu, jedne s dijelom govedeg mesa i druge bez toga dijela. Procjenjivat ćemo zatim tržišnu poziciju, frekvenciju prodaje, ali i utjecaj medija na tržištu.

- *U kojoj je mjeri "kravlje ludilo" medijski "napuhano" i u kojoj mjeri utječe na tržište govedeg mesa i preradevinu?*

- Taj problem nije samo deklarativan, on je stvaran i suštinski. U kojoj je mjeri dopro do naših granica bez obzira na sve mjeru koje je poduzelo Ministarstvo poljoprivrede i šumarstva, teško je reći. Činjenica je sada da kod nas pojave BSE-a nema. Hoće li se pojavit, to je upitno. No, moram reći da se ovaj sindrom nije pojavio tek sada, nego još sredinom osamdesetih godina, a prije 1990. godine vodila se briga o domaćem stočnom fondu - mi smo bili u suštini izvoznici, a ne uvoznici govedeg mesa. Zato smatram da ako se BSE pojavi u Hrvatskoj, to neće biti većeg obujma i nikako od domaćeg stočnog fonda.

- *Ipak, hoće li "kravlje ludilo" utjecati na promjenu "Danicinog" proizvodnog assortimenta u smislu povećanja proizvodnje mesa koje nije govedina?*

- I prije nego što je BSE uhvatio ovakve razmjere, "Danica" je razmišljala o širenju proizvodnog assortimenta, i to zapravo već odavno radi, a i dalje permanentno radi na novim proizvodima, koji će na tržište izći u sljedećih nekoliko mjeseci.

naša posla

Kako se predsjednik Mesić našao u nelagodi

Piše: Željko Krušelj, gost - kolumnist "Večernjeg lista"

Podravka je ovih dana nenadano bila razlog javne nelagode hrvatskog predsjednika Stipe Mesića. U Predsjedničkim je dvorima, naime, povodom godišnjice njegove izborne pobjede održan kolektivni razgovor za hrvatske medije. Među brojnim je pitanjima bilo i jedno, koje se izravno odnosilo na koprivničku tvrtku. Oslanjujući se na izjavu danu na ondašnjoj tiskovnoj konferenciji županijskog i gradskog odbora HSLS-a, neimenovanog je novinar ustvrdio da se "pojavljuju spekulacije kako se Ured (predsjednika - op. Ž.K.) upliće u Upravu Podravke". Mesićev je odgovor - u cijelosti objavljen samo u "Vjesniku" - pokušavao razuvjeriti javnost u takve namjere predsjedničkog tima s Pantovićima:

"Moja veza s Podravkom je u tome što sam prihvatio otvoriti tvornicu u Kostrzynu, na granici Poljske i Njema-

čke. Htio sam svojim prisustvom pokazati da i mi možemo imati primjere većeg zapošljavanja kroz otvaranje tvornica u slobodnim carinskim zonomama. Kada bi se pokazalo da je netko iz mog Ureda upleten u kadroviranje, više ne bi radio u Uredu."

Riječ je, dakako, o aferi koja je povezana s imenovanjem koprivničkog dogradonačelnika Slavka Dedića, inače lokalnog čelnika HNS-a, za direktora Podravkinog Ugovostiteljstva. Budući da je do kraja siječnja tu istu dužnost obavljao Pero Senjan, koji je također član bivše Mesićeve stranke, gradom su krenule priče o svojevršnom "partijskom naslijedstvu". No, sve je bilo na razini trača dok HSLS-ovi čelnici Mladen Godek i Zdravko Mihevc nisu na novinskih konferencijama izravno optužili predstojnika Ureda predsjednika Igora Dekanića da je u svrhu doputovalo u Koprivnicu i

posjetio Podravkinu sedmerokatnicu. Kako u središtu Županije koprivničko-križevačke već dvije-tri godine ne funkcioniра vladačuća šestorka, to su Dedićevi stranački konkurenti s osobitim užitkom doveli u pitanje njegov politički i moralni kredibilitet.

Pouzdano je samo to da je teško utvrditi što je prava istina o spomenutom imenovanju, jer je Dekanić mogao posjetiti koprivničku tvrtku i iz drugih razloga. Uzimajući u obzir samo činjenicu da Podravka ima velikih ambicija na inozemnim tržištima, u čemu je važna suradnja svih državnih institucija, a pogotovo samog predsjednika. Ustalom, upravo je uspješno otvaranje Tvrnice Vege u Poljskoj pokazalo kako i politika može biti u funkciji promocije gospodarskih interesa.

Podravko se poslovodstvo o cijeloj toj aferi ne želi javno izjašnjavati. To je

i najmudrij potec, jer bi svaki odgovor otvarao nove polemike, što podravskom prehrambenom divu zasigurno nije u interesu. Podravka mora voditi posebnu pozornost da se ne upliće u sukobe Predsjedničkih i Banskih dvora, ali isto tako ne može dopuštati političko manipuliranje. Ona je i večinski privatizirana, što učvršćuje težnju k potpunoj poslovnoj neovisnosti.

Pogledamo li unazad, uočit ćemo da je koprivnička tvrtka uvek bila pozeleno "lovište" svih političkih garnitura. U komunističkom je razdoblju bilo normalno, pa i jedino shvatljivo, da se generalni direktor izabire ili barem potvrđuju u zagrebačkoj "kockici". Partija se, pak, na gradskoj razini bavila namećanjem svojih kadrova na ključne upravljačke pozicije, kao i zbrinjavanjem svojih isluženih rukovodilaca na dobro plaćene položaje. Svi su to znali i nitko

nije mogao proturječiti bez opasnosti da bude ubrojen u tzv. unutarnje neprijetelje.

Isti se scenarij, samo malo diskretnije, ponavlja i u razdoblju HDZ-ove vladavine. Prvije čovjek po svoje imenovanje išao u Predsjedničke dvore, dok su za lokalne zaslužne članove pronačala adekvatna radna mjesta. Svi danas znaju o kojim je ljudima riječ, no ni nekakve radikalnije kadrovske čistke nisu u interesu novih Uprave.

Trećečječanski bi zaokret trebao učvrstiti neovisnost tvrtki od političkih kadroviranja. Nije to baš tako jednostavno, jer se starih navika teško odricati. No, upravo je spomenuta gužva oko imenovanja jednog nižeg direktora, koliko god bila preforsirana, potvrdila da u javnosti naglo jača svijest o tome da stranačke zasluge više nisu preduvjet za kadrovsко napredovanje.

Ravnateljica Hrvatskog zavoda za zapošljavanje Sanja Crnković-Pozaić posjetila Podravku

Zavod želi biti partner tvrtkama u restrukturiranju te poticati novo zapošljavanje

Ravnateljica Hrvatskog zavoda za zapošljavanje mr. **Sanja Crnković-Pozaić** sa suradnicima posjetila je 5. veljače našu tvrtku. Tom prigodom ona je upoznala Podravku s novim mjerama i uslugama na tržištu ponude i potražnje radne snage te s novim preustrojem Zavoda za zapošljavanje čemu je osnovni cilj posredovanje u zapošljavanju po cijeloj Hrvatskoj.

Razlog posjeta Podravki je želja Zavoda da utječe na program zbrinjavanja tehnološkog viška radnika kako bi se što manje ljudi javljalo na burzu rada. S obzirom na to da je riječ najčešće o ljudima starije dobi, Zavod planira otvarati nova radna mjesta putem samozapošljavanja uz određene edukacije i kredite, istaknula je, među ostalim, ravnateljica Hrvatskog zavoda za zapošljavanje. Pilot-projekt novog zapošljavanja ljudi koji su na listama viška Zavod je počeo u Hrvatskim željeznicama, a budući da je program prilično kom-

pleksan i ambiciozan, bit će potrebna velika suradnja poduzeća, jer Zavod želi biti ozbiljan partner tvrtkama u restrukturiranju te istovremeno poticati novo zapošljavanje.

Direktor Podravkinog Sektora za upravljanje ljudskim potencijalima **Branko Kučan** sa suradnicima upoznao je čelne ljudje Hrvatskog zavoda za zapošljavanje s dosadašnjim iskustvima naše tvrtke u pogledu programa zbrinjavanja tehnološkog viška radnika, te sa svremenom organizacijom upravljanja ljudskim potencijalima u Podravki.

Podravka ima izvanrednu kadrovsку službu, jako dobru suradnju sa Zavodom za zapošljavanje i ono što je najosnovnije, vi znate artikulirati važeće potrebe za radnom snagom - rekla je Sanja Crnković-Pozaić. Također, ravnateljica Hrvatskog zavoda za zapošljavanje očekuje ove godine veću i obiljniju ponudu radnih mesta i nakon višegodišnje stagnacije oporavak hrvatskog gos-

podarstva, te je naglasila kako određeni potezi Vlade, posebice smanjenje troškova rada, moraju uskorero dati određene rezultate, ali isto tako trebat će se više uraditi u sferi školstva, jer obrazovanje i duh poduzetništva treba razvijati od malih nogu.

|B. F.

U Koprivnici osnovana Podružnica Sekcije nezaposlenih

U Povjereništvu SSSH Koprivničko-križevačke županije osnovana je Podružnica Sekcije nezaposlenih Hrvatske koja djeluje pri Savezu samostalnih sindikata Hrvatske.

Za predsjednicu podružnice izabrana je Gordana Jug, a za dopredsjednicu Maja Solar, za tajnicu je izabrana Sanja Colig, a osnivačkoj sjednici prisustvovao je i Šiniša Marković, predsjednik Sekcije. Program ove sekcije temelji se na aktivnoj ulozi nezaposlenih osoba da se sami uključuju radi traženja zaposlenja. U tome će im pomoći sekcija edukacijom i drugim oblicima poticaja.

Do sada, sekciju su materijalno podržali Hrvatski zavod za zapošljavanje, Ministarstvo rada i socijalne skrbi i mnoge tvrtke, tako da se sekcija opskrbljava potrebnom informatičkom opremonom i drugim sredstvima, te joj je Savez samostalnih sindikata Hrvatske osigurao prostor.

Prisutni nezaposleni vjeruju da će na koprivničkom području uz pomoći grada također uskoro rješiti pitanje poslovnog prostora u koji bi, radi realizacije programa sekcije svakodnevno mogle dolaziti nezaposlene osobe.

Ova odluka donesena je zbog nemogućnosti kontrole izlaska zaposlenika, te se oni upućuju na koristenje istočne porte za izlaz.

Izlaz na recepciju mogu koristiti članovi Uprave Podravke d.d., izvršni direktori i zaposlenici koji su u pratrni svojih gostiju.

Obavijest

Recepacija nije izlaz za zaposlenike

Na osnovi Pravilnika o temeljima sustava sigurnosti i Pravilnika o zaštiti, direktor Općin poslova Neven Magdić donio je odluku prema kojoj izlaz iz poslovne zgrade preko recepcije ne mogu koristiti zaposlenici u tijeku radnog vremena kao i po njegovom završetku.

Ova odluka donesena je zbog nemogućnosti kontrole izlaska zaposlenika, te se oni upućuju na koristenje istočne porte za izlaz.

Izlaz na recepciju mogu koristiti članovi Uprave Podravke d.d., izvršni direktori i zaposlenici koji su u pratrni svojih gostiju.

Susret: Josip Horvat, vozač viljuškara u Tvornici Vegete

Radimo u europskoj firmi, a radnici su premalo plaćeni

Piše: Mladen Pavković

Josip Horvat sada radi kao vozač viljuškara u novoj Tvornici Vegete, a u "Podravki" je već više od dvadeset godina. Svoj radni vijek započeo je kao radnik na zelenim površinama, a kasnije je radio na "Kavi", zatim "Pivovari", a potom na "Juhama", gdje se najduže zadržao.

- Što da vam pričam? I sami vidite kako nam je. Krpamo kraj s krajem, a u novinama čitamo o velikim otpremnina i o "astronomskim" plaćama pojedinih rukovodilaca. To kod običnih ljudi izaziva različita "kalkuliranja", sre se svakojake glasine, a to nije dobro - rekao je Horvat.

Vozač viljuškara postao je slučajno. Ukažala se potreba za takvim radnim mjestom, pa su mu dali šansu da završi tečaj.

- U prvo vrijeme bio sam uvjeren da

je voziti viljuškara vrlo lako. Sjedneš i - voziš! Međutim, ni izdaleka nije tako. Radi se o velikoj odgovornosti i o određenom umjeću. Da postaneš dobar vozač viljuškara moraš steći poprični praksi. Baš kao i kod vožnje osobnog automobila.

Josip govori da je zadovoljan što danas radi u novoj tvornici. To mu je bila želja. Na posao svakodnevno putuje iz Draganovca. Obično biciklom dode do jedne od postaja autobusa, kod gradske bolnice, i onda autobusom nastavlja dalje.

- Supruga mi također već godinama radi u "Podravki". Ona je radnica u "Koktelu". Zahvaljujući kreditima i velikom odricanju, uspjeli smo izgraditi i skromnu kuću. Imamo dvoje djece. S ovim plaćama koje sada imamo život uopće nije lagan. Obično se

priča kako radimo u europskoj firmi, ali u toj su tvrtki - radnici premalo plaćeni!

Osobito se žali na rad sindikata. Oni bi trebali mnogo više činiti za radnike, a jedino što, po njemu, dobro rade, redovno je naplaća članarine svakog mjeseca...

- Eto, još uvijek nije potpisani novi kolektivni ugovor. Mjesecima čitamo kako se pregovara, a rezultata nema. Osim toga, što je s odmaralištem Pirovac? Jedno vrijeme se govorilo kako će ga Uprava dati na upravljanje sindikatima i našoj Udrudi branitelja, dok u zadnje vrijeme do nas dopiru glasovi da će ga preuzeti grad Koprivnica! Odmaralište mora ostati unutar "Podravke", jer mi smo ga gradili. Najlakše je nešto prodati. U zadnje vrijeme previše se toga u našoj tvrtki prodaje, a premalo gradi. Gdje će naposjetku danas - sutra raditi naša djeca?

Horvat kaže da mu je ipak najteže bilo kad se vratio iz Domovinskoga rata. Tada za njega više nije bilo

radnog mesta na "Juhama", već je morao privremeno otiti u "Pivovaru".

- Tada sam se stvarno bijedno osjećao. U "Pivovaru" sam radio na najtežim poslovima i nije mi bilo lako. Jedva sam čekao povratak na staro radno mjesto.

U novoj tvornici, gdje sada radi, mnogo je toga lijepoga, pogotovo uvjeti rada. Međutim, kao i u svakoj sindikatu, nade se i pokoja zamjerka.

- Šteta što nemamo malo restoran, već samo kantinu. Stoga smo prisiljeni odlati na gable u susjedstvo. Ne slažem se ni s time što nam gable počinje tek oko 10,30 sati. To je u redu za one koji rade u kancelarijama, ali ne i za one fizičke radnike. Inače, gable je više nego dobar, a nije ni skup.

Kad smo ga pitali kako gleda na budućnost "Podravke", rekao je:

- Naša tvrtka ima budućnost. Nitko ne može zaustaviti njezin rast. Međutim, umjesto "otpustanja" radnika, trebalo bi više razmisljati i o zapošljavanju. U "Podravki" su se uvijek ljudi mogli zaposliti, a danas...

Zabilježeno na Zaposleničkom vijeću u Belupu

Belupo mora odgovoriti svim izazovima budućnosti

Ljudi su najvažniji dio tvrtke i treba ih čuvati - naglasio je predsjednik Uprave Belupa Sani Pogorlić predstavljajući se i svoj način rada, te smjernice budućeg razvoja Belupa članovima zaposleničkog vijeća i sindikalnim povjerenicima.

- Belupo treba biti prepoznatljiva srednjeposavska tvrtka, brža od konkurenčnih tvrtki i zadovoljavajući potrebu kupaca, mora rasti, posebice na stranim tržištima i odgovoriti svim izazovima budućnosti. Osim proizvodnog portfelja i tržišta za takvu strategiju bitni su ljudi, jer su oni ti koji mogu ostvariti prednost jedne tvrtke nad drugom, stvarajući pozitivan imidž i uz dobro motivaciju mogu ostvariti visoke cijele. Zaposlenici moraju biti fokusirani na posao, učinkoviti, spremni na suradnju i učenje, svjesni da njihov rad doprinosi uspjehu tvrtke. Želim da budu zadovoljni, da se dobro osjećaju i da imaju pobjednički mentalitet - rekao je između ostalog Sani Pogorlić.

Predstavnici zaposlenika suglasili su se s njegovim rješenjima, ali i upozorili da u dosadašnjoj praksi, nažalost, ima i drugačijih primjera. Posebice su se pozallili na premašivo vrednovanje proizvodnog rada, na isplatu stimulacija bez poštivanja pravih kriterija i na loš odnos dijela neposrednih rukovoditelja prema radnicima.

Novi predsjednik Uprave istakao je da on promovira novi moderniji stil upravljanja

na kojem se autoritet ne gradi polozajem, nedodirljivošću i nekomunikativnošću, nego iskustvom, znanjem i rezultatima. Od rukovoditelja očekuje da sudjeljuju u stvaranju povoljne klime, da razvijaju timski rad i pouzdane komunikacijske kanale unutar tvrtke, te ne očekuju gotovo rješenja nego ih nude. Od njih traži da pravilno ocjenjuju rad ljudi i predlažu nadgrijavanje onih koji radi kreativnije, donose uštide, učinkovite.

Dosta pitanja članova Zaposleničkog vijeća i sindikalnih povjerenika Belupa odnosilo se i na budući status tvrtice u Ludbregu, te kozmetike.

- Zaposlenici se ne moraju bojati za svoj status. Istina je da će se zbog visoke tehnologije značajan dio proizvodnje preseliti u Koprivnicu, ali mi cijenimo da se Belupo razvije na temelju ludbreške tvornice i ona će dobiti pravo mjesto. Što se tiče kozmetike, ona za sada nije profitabilna i odgovorni za taj sektor dobili su zadatke da što prije utvrde zašto, zatim kada može biti profitabilna što sve za to treba i u kojem vremenu i prostoru. Nakon što dobijemo odgovore na ta pitanja odredit ćemo strategiju - rekao je Sani Pogorlić.

Na ostaša pitanja koja zanimaju zaposlene odgovori će se dati na skupinu zaposlenika koji su zakazani za 20. ožujka u Koprivnici i 21. ožujka u Ludbregu.

|J. L.

Obavijest

Recepacija nije izlaz za zaposlenike

Na osnovi Pravilnika o temeljima sustava sigurnosti i Pravilnika o zaštiti, direktor Općin poslova Neven Magdić donio je odluku prema kojoj izlaz iz poslovne zgrade preko recepcije ne mogu koristiti zaposlenici u tijeku radnog vremena kao i po njegovom završetku.

Ova odluka donesena je zbog nemogućnosti kontrole izlaska zaposlenika, te se oni upućuju na koristenje istočne porte za izlaz.

Izlaz na recepciju mogu koristiti članovi Uprave Podravke d.d., izvršni direktori i zaposlenici koji su u pratrni svojih gostiju.

Zabilježeno u "Podravkinoj" Pekarnici

Naš cilj je da uvijek budemo prvi i - najbolji!

Piše: Mladen Pavković
Snimio: Nikola Wolf

U "Podravkinoj" tvornici kruha i peciva, odnosno Pekarnici, proizvodi se kruh i pecivo visoke kvalitete, a to potvrđuju i ostvareni rezultati realizacije u proteklom razdoblju. Trenutno je u ovom pogonu zaposleno osamdesetak dječatnika, a četvorica će ih uskoro napustiti.

- Kod nas se broj radnika neprestano smanjuje - kaže nam direktor tvornice dipl. inž. Josip Mihac. - Naime, 1997. godine bilo nas je oko 120.

Od pada do rasta proizvodnje

Jedan vrijeme imali su i određenih poteškoća u proizvodnji, ali unatrag tri godine sve su stvari, čini se, ponovo došle na svoje mjesto.

- Od pada proizvodnje stigli smo do porasta! Iz godine u godinu proizvodnja raste, ne mnogo, ali raste. Najviše proizvodimo, oko 80 posto, kruh, pretežno bijeli, potom polubijeli, a kontinuirano povećavamo i proizvodnju crnog kruha. Uz kruh pećemo peciva i kolače, a proizvodimo i mrvice. Na proizvodnji kruha radimo u dvije smjene, dok na kolačima radimo u tri. Što se tiče problema,

njih ima, kao i u svakoj proizvodnoj cjelini. Jedan od goričkih trenutačno je nedostatak radne snage. Radimo sedam dana u tjednu, pretežno noću, tako da naši ljudi uistinu imaju vrlo malo slobodnog vremena. Kao što je poznato, kod nas se prekovremenim sati nikada nisu plaćali, pa smo to dosad rješavali preraspodjelom. Sada je to sva teže i bolniji pitanje. Na skupu zaposlenika o tome smo dosta razgovarali, bilo je i žučnih rasprava, pa čemo oko toga morati otoci korak dalje i poduzeti konkretnu mjeru kako bismo i to donekle rješili. Ako želimo i dalje biti konkurentni na tržištu, naši

Glavni adut Podravkih pekarskih proizvoda je kvaliteta

Stručna predavanja u Podravki

Održano predavanje o fitokemikalijama

U organizaciji Istraživanja i razvoja naše tvrtke održano je predavanje pod naslovom "Biološki aktivni sastojci hrane - fitokemikalije". Voditeljica centralnog laboratorija zagrebačkog Prehrambeno-biotehnološkog fakulteta mr. sc. Karme La Delonga i njene suradnice upoznale su brojne zainteresirane djelatnike "Podravke" s pojmom funkcionalna hrana te sa značenjem, strukturon, fizičko-kemijskim svojstvima, biološkim aktivnostima i najnovijim smjerovima u svjetskim istraživanjima fitokemikalija. Što su zapravo fitokemikalije? To su nenustrivni sastojci biljne hrane sa svojstvima zaštite od različitih bolesti (srca, krvnih žila, karcinoma, kroničnih bolesti itd.). Fitokemikalije su jedan od temelja funkcionalne hrane (pojava kojeg 1980. godine uvede Japanci), a koja zapravo nema neku posebnu regulativu, osim što podmjeru osjetilne i funkcionalne potrebe te regulira zdravlje.

Osim teorijskog, stručnjakinje Prehrambeno-biotehnološkog fakulteta prezentirale su i laboratorijsku iskustvu razgradnje fitokemikalija te proekte te razgradnje koji su biološki aktivni spojevi, a neki od njih su čak i antikarcinogeni.

Vrlo zanimljivo i edukativno predavanje o funkcionalnoj hrani ima i svoj osnovni cilj - jasnu poruku potrošačima kako je kemijska analiza jedan od temelja promidžbe prehrambenih proizvoda.

Slijedi predavanje o biokatalizatorima

Prema riječima direktorce Istraživanja i razvoja "Podravke" Vlaste Česi, stručna i edukativna predavanja nastaviti će se i dalje. Tako će već u petak 16. veljače Đurđa Vasić-Rački s Fakulteta kemijskog inženjertva i tehnologije u Zagrebu održati predavanje pod naslovom "Biokatalizatori u industriji: kada i kako upotrijebiti biokatalizator?"

B. F.

Stručna predavanja u Podravki pobuđuju veliko zanimanje

proizvodi moraju biti vrlo kvalitetni. No, naši su strojevi već potrošeni dobro radili. Nije to lako, ali zabavljajući dobri majstorima i to se može. Samo pitanje je - dokle? Tijekom godine, možda jednom ili dva puta, nismo na vrijeme isporučili sav kruh, ali smo te probleme rješavali već tijekom dana. U ovom dijelu Hrvatske između pekarica postoji dogovor prema kojem, ako zatreba, jedni drugima izlazimo u susret, tako da se potrošači ne trebaju bojati da će bilo kada ostati bez kruha. Nekad smo pomagali Đurđevcu, pa i Ludbregu, a nam, zasad, na sreću, takva pomoć nije bila potrebna. Tijekom prošlog tjedna imali smo određeni zastoj u proizvodnji o dva sata, ali to smo uspjeli rješiti. Problem se jedino javio u gradu, dok su sela toga dana bila normalno snabdjevana. Onima koji su ta dva sata ostali bez kruha iskreno se ispričavam i čvrsto obećajem da se

Josip Mihac

nešto slično neće ponoviti - ispričao nam je direktor Mihac.

Široki assortiman proizvoda

Za proizvodnju kruha i peciva u "Podravkinoj" tvornici, koji se danas prodaju u blizu dvjestotinjak prodavnica u županiji, koriste se najkvalitetnije sirovine, prvenstveno brašno iz našeg Milna.

- Činjenica je da u našoj županiji ima relativno mnogo pekarica, tako da se javila i jedna pozitivna konkurenca. Naš je cilj da uvijek budemo prvi i - najbolji. Zato imamo sve uvjete. Proizvoditi ćemo više i onih proizvoda koje privatni ne mogu proizvesti, pa čemo biti još dobrodonijeg do sada, dok s druge strane proizvodnju nekih proizvoda i napaštamo. Evo, prije pet godina na tržište smo uveli kremaste kolače koji su tada dobro krenuli, ali u zadnje vrijeme realizacija je bila sve manja, pa

smo naposljetku od tog i odustali - kaže nam direktor Pekarnice, a o pekarskom zanatu napominje da među mladim ljudima postoji određeni interes za ovu struku. Naime, u Koprinici, u srednjoj školi, postoji jedan razred u kojem se učenici školuju za pekare i slastičare.

- Međutim, taj posao se mora voljeti, kao i svaki drugi. Vrlo se brzo vidi tko je, a tko nije dobar pekar. Onima koji ne vole to zanimanje smetaju noćni val i visoke temperature, a to je neizbjegljivo u ovome postu.

Bez obzira na prilično široki assortiman (deset vrsti kruha, dvadeset vrsti peciva i kolača, itd.), u Pekarnici i dalje razmišljaju o novim proizvodima kako bi što više obogatili ponudu.

- Ovih dana bit će na tržištu još jedan novi proizvod - krub od tamnog brašna, uz dodatak raženog i kukuruznog, za što smo napravili već i anketu, a potrošači su se vrlo povoljno izrazili o takvoj vrsti kruha. U planu su nam i neke nove atraktivnije propagandne aktivnosti kako bi se još više približili kupcima.

Mnogo ljudi jednostavno obožava topli kruh. Stoga smo direktora Mihaca na kraju upitali je li ga je zdravo jesti.

- Ne, ne valja jesti topli, vrući krub. Treba ga što više izbjegavati. To se posebno odnosi na ljudе koji imaju određenih problema sa želucem. Naime, kad se konzumira vrući krub može se dogoditi da se zalijepi na želucanu stijenkу i može izazvati određene neželjene posljedice. Krub bi se u pravilu trebao jesti bladan. No, kao i ostale zabranjene stvari, tako ljudi vole i vrući krub!

Ekologija

Zbrinjavanje otpada (1)

Piše: dr. sc. Janko Križanić

Motivirajuća je krilatica ekologa: Misli globalno, djeluj lokalno!

Ovu parolu možemo svesti na poželjno ponašanje svakog od nas ponaosob. Naime, svaku trošenje resursa izaziva štetan utjecaj na prirodu i okoliš. Primjerice, svaka, a najviše nekontrolirana i nepotrebna vožnja automobilom troši dragocjen kisik - koji mora nadoknaditi zeleno lišće ili zelene alge odnosno planktoni u vodi za vrijeme sunčana vremena. Nadalje, ispušni plinovi pri-

donose efektu staklenika, tj.

povećavaju globalno zatopljjenje na Zemlji. Sve to djeluje negativno na naše zdravstvo, povećava troškove zdravstva itd. Dakle, nepromišljeno trošenje smanjuje naše nacionalno i osobno bogatstvo. Samo ovaj primjer pokazuje naš višestruki utjecaj na prirodu, a efikasnost zaštite prirode i okoliša ovisi od nas samih.

Pri proizvodnji odnosno trošenju neminovno nastaje otpad. Postupanje s otpadom pokazuje civilizacijski doseg pojedinca odnosno društva u

cjelini. U otpadu leži dio našeg bogatstva, kojeg valja iskoristiti. Iskoristenje otpada doveo je do tzv. treće industrijske revolucije.

Općenito, razlikujemo tehnološki (industrijski) od komunalnog otpada (kućno smeće i dr.). Nadalje, otpad može biti opasan, odnosno "neopasan".

U ovom zapisu, želimo nešto više reći o problematici kućnog otpada - kućnog smeća, čije je zbrinjavanje problem, kojeg moramo rješiti i rješavati čemo ga dok budemo postojali na Zemlji.

Kako je naglašeno na 6. Međunarodnom kongresu o gospodarenju otpadom (Zagreb, od 15. do 17. studenoga 2000. godine) i Hrvatskoj se godišnje proizvede preko 12 milijuna tona otpada. Pojedinačno izravno sudjelujemo sa 15% ili oko 300 kg na godinu. Sastav kućnog otpada je približno ovaj (u postocima):

- papir i karton 20, plastika 10, biootpad preko 20, tekstil i koža 10, metal 3, staklo 3, te različiti sitni otpad oko 30%.
- Procjenjuje se da približno 60% komunalnog otpada ide

na deponije, a ostalo na "divlja" odlagališta.

U našoj zemlji ne postoji odlagalište (deponij) za opasan otpad, a neke komunalne deponije se tek sada uređuju po pravilima struke (Jakuševac u Zagrebu, grad Bjelovar i dr.).

Iz navedenih razloga, deponije moramo uraditi, a divlja odlagališta iskorijeniti. Bez ovih uvjeta nema pristupa europskim integracijama, nema proizvodnje "zdrave hrane", nema zdrave vode za piće itd.

Najveći problem u zbrinjavanju kućnog otpada predstavlja dobar model prikupljanja.

U svijetu postoji nekoliko modela, prakse, u prikupljanju otpada. Svaki ima prednosti i mana. Zajednicko im je - povećanje troška pučanstva u prikupljanju i zbrinjavanju (oporabi) otpada.

Dva su osnovna pristupa pri prikupljanju kućnog otpada:

- primarno razvrstavanje, odnosno prikupljanje - nerazvrstanog (balk) otpada.

(Nastavak u idućem broju)

Izložba karikatura u Zagrebu

Smotra hrvatskih portretista

Obilježavajući pedeset obljetnicu svoga postojanja, Hrvatska udružna likovnih umjetnika primijenjenih umjetnosti (ULUPUH) priredila je izložbu pod nazivom "Hrvatska portretna karikatura 1995. - 2000.", koju je 24. siječnja otvorio ministar kulture Antun Vujić. Među 22 hrvatska karikaturista, iz čijih su opusa izdvojeni radovi portretnoga žanra, na izložbu - koja se zatvara danas, 9. veljače - uvršteni su i četiri karikature koprivničkog karikaturista i stalnog suradnika našeg lista **Ivana Haramije Hansa**, iako portretna karikatura ne čini jezgro njegovoga rada. No njegovo uvrštenje na prvu zajed-

ničku izložbu hrvatskih karikaturista portretista još je jedan pokazatelj njegove svestranosti, cijenjenoosti u likovnim krugovima i položaja na hrvatskoj karikaluralnoj sceni. Ipak, mjesto "prvoga medju jednakinama" na slavljeničkoj izložbi ULUPUH-a zauzeo je Otto Reisinger, neuništivo vitalni doajen hrvatske karikature, kako to u izložbenom katalogu kaže jedan od autora izložbe Darko Glavan, dodajući da se u 55 svojih stvaralačkih godina Reisinger okušao u svim karikaturističkim žanrovima, dosežuci vrhunske domaće u svima, pa tako i u portretnoj karikaturi.

Goran Ivanišević kao ratnik na portretu Ivana Haramije Hansa

HNK Varaždin gostuje u Koprivnici

Komedija "Ljubica" u "Domoljubu"

Jedino dramsko djelo Augusta Šenoje, komediju "Ljubica", na svoju scenu postavilo je HNK iz Varaždina. Kazališni kritičari ocijenili su je vrlo uspješnom, s naglaskom

na izuzetne glumačke kreacije. Redatelj predstave je Želimir Mesaric, a uloge tumače glumci varaždinskog kazališta.

Predstava će se održati u koprivni-

čkom "Domoljubu" u četvrtak 15. veljače s početkom u 19 sati. Ulažnice po cijeni od 25 kuna mogu se kupiti na blagajni "Domoljuba" od 12. veljače u vremenu od 7 do 15 sati.

Hrana i zdravlje

Kakvo je povrće zdravije, mekano kuhano ili hruskavo?

Piše: mr. Zlata Vučelić

Naša prehrana mora obilovati povrćem. Njega ne možemo zamijeniti s mesom ili vitaminsko-mineralnim preparamatima, jer s povrćem unosimo u naš organizam i niz lijekovitih tvari, koje nas štite od raznih bolesti. Povrće konzumiramo u svježem obliku ili pak toplinski obradeno. Što se tiče pripremanja povrća za jelo, s hranjivog gledišta nije svejedno na koji ga način pripremamo.

Danas je npr. hit u prehrani pripremati povrće na kineski način. S televizije nas bombardiraju spotovima o kineskom posudu i receptima za pripremanje raznih kineskih jela. Kineski način pripremanja povrća sastoji se u tome da se isjeckano povrće stavljaju na jako zagrijanu masnoću i vrlo kratko propri. Ovakvo pripremljeno povrće nije kuhan već polukuhan i hruskavo. Mnogima se okus takvog povrća sviđa, a neki smatraju da je povrće tako pripremljeno zdravije od potpuno kuhanog povrća. Vjeruje se da je u njemu sačuvana većina hranjivih sastojaka koji se pri-

duž toplinskoj obradi razgraduju. Medutim, jedan evropski istraživački tim je dokazao suprotno. Rezultati njihovih istraživanja pokazuju da se hranjivi sastoci, naročito biljni antioksidansi, bolje iskorističu iz kuhanog nego iz polukuhana (hrskavog) ili svježega povrća. Tako se npr. iz mekane kuhanе mrkve, brokulje, špinata ili rajčice 4 do 5 puta bolje iskoriste prirodni antioksidansi (beta karotin, likopin i lutein) nego iz sirovih ili polukuhanih. Za to postoje jednostavno objašnjenje. Ljudski probavni sustav ne može, naime, probaviti celulozu iz koje je izgrađena stanična stijenka biljaka. Kod dobro kuhanog povrća, koje je omekšalo, stanične stijenke su razorenе pa su hranjivi sastoci pristupačni za probavu, što nije slučaj kod sirovog ili hruskavog povrća.

Navedimo još jedan znanstveni argument koji ne ide u prilog pripremanju hrskavog povrća na kineski način. Naime, pri kineskom pripremanju povrće ulje mora biti prethodno jako zagrijano, pri čemu se masnoća razgradiju na škodljive tvari, koje većinom ostaju u povrću. To

potprihvata rezultat epidemiološkog istraživanja, a to je da u Kini žene često obolijevaju od raka pluća premda nisu pušači. Razlog tome je uđisna karcinogenih spojeva koji su nastali pri pregrijavanju masnoće. Zato, sa zdravstvenog gledišta, kineski način pripremanja povrća nema prednosti.

Treba naglasiti da predugo kuhanje (krčkanje, po sat, dva) ne pridonosi povećanju iskoristenja hranjivih sastojaka hrane. Naprotiv, tu dolazi do povećane razgradnje prehrambenih sastojaka koji su osjetljivi na toplinu, a može doći i do stvaranja škodljivih tvari. Neki smatraju da je najbolje kuhanje povrća u pari, jer tu nema gubitaka hranjivih sastojaka u tekućinu.

Ako se želimo zdraviti hraniti, moramo jesti mnogo povrća i to i svježeg i dobro kuhanog. Svježe moramo jesti zbog hranjivih sastojaka koji se pri kuhanju razgradaju (npr. vitamin C), a kuhanje zbog bolje iskoristivosti prirodnih antioksidansa ali i drugih hranjivih tvari koje su zarobljene iza staničnih stijenki biljaka.

Liječnik za vas

Roditeljska toplina osigurava uspjeh djeteta u budućnosti

Piše: dr. Ivo Belan

Ako želite pomoći svom djetetu da izraste u toplu, brižljivu odraslu osobu, oslonite se na zagrljav, poljubac i milovanje. Jedna nova studija ukazuje da roditelji koji svojim ponašanjem pokazuju ljubav prema svojoj djeci, osiguravaju im blijsije, sretnije međuljudske odnose kad odrastu.

Kada su istraživači intervjuirali 379 matema sa petogodišnjom djecom, u 1960-oj,

i pratili 36 godina kasnije, otkrili su da su ta djeca imala ljubav na "tekućoj vrpci". Oni su našli da ljubav i toplina prema djeci snažno pretkazuje skladnije brakove, trajnija prijateljstva, bolje mentalno zdravije i uspešnije karijere u budućnosti takve djece. Poslušajte i vi očevi: utvrđeno je da je očeva toplina prema djetetu isto toliko važna kao i majčina za osiguravanje djetetovog uspjeha. Našli smo da je 70 posto djece koja su imala tople i brižljive roditelje postiglo visoka društvena dostignuća, dok je samo 30% djece s hladnjim

roditeljima uspjelo na tom putu - kaže jedna profesorica s klinike za psihologiju na bostonskom sveučilištu.

Premda tu vjerojatno postoje i drugi utjecajni faktori, profesorica pruža nekoliko razloga zašto prava ljubav može dovesti do još veće ljubavi:

"Djece se mogu od svojih roditelja naučiti ponašati i nastaviti s takvim ponašanjem i u svojoj odrasloj dobi. Osim toga, oni mogu u sebi razviti osjećaj sigurnosti na osnovi te ljubavi, što ih osposobljuje da kasnije prolaze kroz život na jedan sretan i zdrav način."

Iz aktivnosti UBIUDR-a Podravke

Posjet branitelja iz Naftaplina

Predstavnici Kluba veterana Domovinskog rata Naftaplina iz Zagreba i njihove Podružnice iz Đurđevci prošlog su tjedna bili gosti Udruge branitelja, invalida i udovica Domovinskog rata djetatnika "Podravke".

- Željeli smo se upoznati s dosadašnjim radom vaše Udruge o kojoj smo dosta čuli i čitali. Bila je to prigoda da razmijenimo iskustva, ali i da nešto više kažemo o prijedlogu nacrta Zakona o pravima hrvatskih branitelja - kazao je dopredsjednik Kluba Naftaplina dipl. inž. Alojz Getliher.

Zagrebački branitelji uz ostalo su se uspjeli izboriti da svake godine osamdesetak njihovih članova tvrtka besplatno pošalje na desetodnevni oporavak u jedno od naših lječilišta.

- Dogovorili smo da se još tijekom ovog mjeseca ponovno nademo zajedno i to kod njih u Zagrebu i tada ćemo se dogovoriti o nekim zajedničkim nastupima, jer problemi su nam manje-više isti ili slični - rekao je Mladen Pavković, predsjednik "Podravkine" Udruge.

Pavkoviću nagrada "Zlatno srce"

Nagrada "Zlatno srce", koju ove godine prvi put dodjeljuje Udruga hrvatskih dragovoljaca Domovinskog rata Koprivničko - križevačke županije u suradnji s ostalim udrugama iz Domovinskoga rata u županiji, bit će u petak 16. veljače s 10.00 sati u hotelu "Podravina" uručena predsjedniku Udruge branitelja, invalida i udovica Domovinskog rata djetatnika "Podravke" Mladenu Pavkoviću kao priznanje za brojne aktivnosti vezane uz sudionike Domovinskoga rata. To je jednoglasno odlučio prosudbeni sud sastavljen čak od petnaestak članova.

U programu, kojeg će voditi glumac Damir Međovšek, sudjelovat će Boris Babarović i "Crveni koralji", šansonjeri Ivan - Ivica Percl, Vlado Dolenc i drugi.

Pučko otvoreno učilište Koprivnica

Učenje stranih jezika

Europska unija i Vijeće Europe proglašile su 2001. godinom jezika s namjerom da stanovništvo starog kontinenta upozori na europsko jezično bogatstvo i potakne na učenje. Svečano otvorene godine jezika održat će se u Lundu u Švedskoj. Europska komisija provela je i istraživanja o jezicima zemalja EU, a jedno od njih kaže da čak 44% europskih građana može komunicirati na jeziku koji im nije materinski.

Svi mi želimo u Europu, a da bismo to lakše učinili Pučko otvoreno učilište Koprivnica pruža nam mogućnosti učenja stranih jezika, općeg i poslovнog oblika: engleski, njemački, talijanski, francuski i španjolski.

Jedan semestar učenja stranog jezika traje 70 nastavnih sati s temom 2 x 2 školska sata tjedno, ili intenzivnije ako je izražena potreba i želja za tim.

Upisi u proljetni semestar su od 12. do 22. veljače, od 7 do 17 sati, a nastava počinje 26. veljače 2001.

Molimo sve zainteresirane visokostručne kadrove koji su zainteresirani za učenje jezika da se javi u Podravkinu Službu za zapošljavanje i razvoj kadrova do 16. veljače 2001.

Društvena prehrana

Jelovnik

12. 2. ponedjeljak: - Varivo grah s ječmenom kašom, kobasica, feferoni

13. 2. utorak: - Sekeli gulaš, slani krumpir, banana

14. 2. srijeda: - Špikana junjetina, tijesto, salata

15. 2. četvrtak: - Pohana svinjetina, krumpir na seljački, salata

16. 2. petak: - Mađarski gulaš, kolač s marmeladom

NOVINE DIONIČKOG DRUŠTVA PODRAVKA

Osnivač i izdavač:

PODRAVKA, prehrambena

industrija, d.d. Koprivnica

Direktorica Službe za interno

kommunikiranje:

Jadranka Lukš

Glavni i odgovorni urednik:

Branko Peroš

Redakcijska lista:

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

Fotograf:

Nikola Wolf

Grafički dizajn:

Jana i Ivana Žiljak, FotoSoft

Grafičko uredjenje:

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 A liga rukometnica

Zagrijavanje za Ankaru

PODRAVKA VEGETA - OSIJEK 27:17 (12:8)

Piše: Boris Fabijanec

U 14. kolu Prve lige rukometnica "gazdarice" rukometnih parkeeta Hrvatske osvajaju dva nova prvenstvena boda. Ovaj put ugostile su ekipu Osijeka, koja nije imala nikakvih šansi protiv Podravkaša. Rutinska i sigurna pobeda domaćih igračica koje su cijelim tokom utakmice bez većih napora održavale pristojnu razliku da bi na kraju pobiju zaokružile na 10 golova razlike. Posebno je bila raspoložena kapetanica Podravke

Vegete Božica Palčić koja je, osim šest postignutih golova, bila ne-pelzna enigma za gostujući nad-

Prema videnom, Podravkašice se nisu "pretrgnule" u ovoj utakmici, a zasigurno najveći razlog tome su misli okrenute gostovanju u Ankari, gdje 10. veljače igraju osminu finala Kupa EHF-a s istoimenim klubom.

Podravka Vegeta vodi na prvenstvenoj tablici sa 28 bodova, osam više od drugoplasirane ekipi Splita. Protiv Osijeka Podravka Vegeta igrala je u sastavu: Stan-

Božica Palčić

čin, Knežović, Vresk 3, Popović, Perčulija 1, Pensa 7, Palčić 6, Hodak, Raguž, Čuljak 3, Mihoci 1, Hrg 2, Sirovec 1, Jurić 1.

Prvenstvo Hrvatske u stolnom tenisu za kadete

Sanjin Kovačević prvi u paru

Preporod koprivničkog stolnog te-nisa uskoro bi mogao postati fenomen. Naime, osim što su stolnotenistički Podravci usli u Ligu za prvaku, osim što u klubu trenira 80-ak klinaca drugih i trećih razreda osnovne škole i time taj - uvjetno rečeno -

mali sport sve više dobiva na masovnosti, pokazatelj dobrog i kontinuiranog rada s mladima je i nedavno održano prvenstvo Hrvatske za mla-de kadete u Varaždinu. Ujako konkurenčiji mladi kadet Podravke Sanjin Kovačević u paru s članom

splitskog Stolnoteninskog kluba "Pre-rada" Darkom Tomašem osvojio je prvo mjesto. Taj rezultat dokaz je kvalitetnog napretka mladog stolnotenisača Podravke koji je, među ostalim, prije dva tjedna na TOP-12 osvojio zapaženo četvrto mjesto.

Prva A liga kuglačica

Katastrofa Porečanki

Piše: Željko Šemper

PODRAVKA - ISTRA 8:0 2757:2403

Kuglačice Podravke u zimsko-proljetnom nastavku prvenstva zabilježile su još jednu, treću u nizu, maksimalnu pobjedu od 8:0. U subotu su na domaćoj kuglani osvojile nova dva boda, a "žrtva" je bila Istra iz Poreča. U vrlo kvalitetnoj igri Podravkašica, s fantastičnim projekptom od 459 čunjeva, nije bilo slabog mјesta, dok su se goće predale već nakon prvog para.

Tandem Orehevec - Horvat doveo je Podravku u vodstvo od 2:0 i 145 drva prednosti. U nastavku Vučić i Picer povećavaju vodstvo na 4:0 i čak 210 čunjeva prednosti. U završnici Žunek i Zver stavljaju točku na još jednu visoku pobjedu. Opet je sjajno odigrala Marija Zver, koja je samo jednu postavu bila do rekorda kuglane - strušila je 522 čunja.

Rezultati: Orehevec - Liović 1:0 (468:410), Horvat - Prodan + Drempe-tić 1:0 (438:158+193), Vučić - Bezma-

linović 1:0 (453:391), Picer - Močibob 1:0 (431:428), Žunek - Maletić 1:0 (445:425), Zver - Mušković 1:0 (522:398).

U subotu Podravka opet igra u Koprivnici, gdje će u derbi susretu pokušati "srušiti" vodeću ekipu prvenstva, Osijek '97. Bit će to prava poslastica za ljubitelje kuglanja, a našim kuglačicama prigoda da uzvrate Osječankama za vrlo neugodan jesenski poraz u Osijeku. Susret se igra u subotu u 14,30 sati.

Prva "B" liga kuglačica

Gošće "popušile" poraz

BELMA - DUHANPRODUKT
6:2 2422:2294

U 16. kolu prvenstva Prve "B" lige kuglačice Belme pobijedile su mnogo iskusniju ekipu Duhanprodukta iz Pi-tomače rezultatom 6:2. Pobjeda naših mladih kuglačica sasvim je zaslужena, jer su u svojim redovima imale nekoliko raspoloženih igračica. Trojka Željka Pašića, Natalije Kušenić i Melita Horvat odličnom igrom i rezultatima naj-zaslužnija je za uvjerljivu pobjedu nad bivšim prvoligašicama. U slijedećem kolu Belma se opet u Koprivnici sastaje s ekipom Ivančić-Ivasića, a susret se igra u nedjelju u 12 sati.

Rezultati: Ž. Pašić 430, Tuba 389, Kušenić 427, Hirjančić 374, Horvat 434, Dušić 368.

Druga liga sjever

Pobjeda nad "krojačima"

VARTEKS - PODRAVKA 2:6
4993:5052

I kuglači Podravke, kao i klupske kolege prije sedam dana, "skrojili" su 6:2 poraz ekipi Vartelksa na gostovanju u Varaždinu. Podravkaši Štefo-ić i Bakač odlično su odigrali u prvom paru, poveli su 2:0 i stečeli prednost od +71 čunj. U drugom paru "krojači" su iskoristili slabije izdanje tandemanda Vučić - Trošelj, uspjeli su poravnati na 2:2 i došli do prednosti od sedam čunjeva. U završnici susreta Betlehem i Grošančić odličnom igrom nisu dozvolili iznenadenje i gubitak bodo-vaa. Najbolji igrač susreta bio je Zlatko Betlehem sa 878 srušenih čunjeva.

Ostali rezultati: Štefoić 851, Bakač 856, Vučić 819, Trošelj 794, Grošančić 854.

Prvenstvo Koprivničko-križevačke županije za kuglače

Vučić (tek) treći

Proteklog tjedna na kuglanama u Đurdevcu i Koprivnici kuglači su odigrali parovno i pojedinačno prvenstvo Koprivničko-križevačke županije. U tri pojedinačna nastupa došlo je do iznenadenja: Zdravko Vučić, rekorder koprivničke kuglane, završio je tek na trećem mjestu. Iznenadenje se zove Petar Blažok iz Graničar-Picoka, koji je prednost stekao na stazama u Đurdevcu, a Vlado Jalšić, kuglač Željeznica, osvojio je drugo mjesto.

Poredak: 1. Blažok 2791 (Graničar-Picok), 2. Jalšić 2786 (Željeznica), 3. Vučić 2769 (Podravka), 4. Betlehem 2732 (Podravka), 5. Bakač 2708 (Podravka).

Kod parova prvo mjesto osvojio je par Bakač i Vučić iz Podravke sa 1872 čunja, drugi su Jalšić i Ružman iz Željeznica sa 1812, a treći su Štefoić i Betlehem iz Podravke sa 1802 čunja.

U Poreču održan 27. zimski Croatia kup Jadran

Nogometni Slaven Belupo nastupili prvi put i - pobijedili

U sklopu priprema za nastavak nogometnog prvenstva nogometni Slaven Belupo tijedan su dana boravili u Poreču, gdje su nastupili i na 27. Croatia kupu Jadranu. U vrlo jakoj konkurenčiji zasluzeno su osvojili prvo mjesto. Sa 2:1 pobijedili su slovenski prvoligaši Muru, potom korejski Pohang Setlers 1:0, a nadmoć i kvalitetu najbolje su pokazali u finalnoj utakmici turnira u kojoj su sa 4:0 deklasirali austrijski prvoligaš GAK-a. Upravo ta utakmica pokazala je dobru pripremljenost i organiziranost koprivničkog kluba, a Austrijanci mogu biti zadovoljni što nisu pokušali još nekoliko golova. Na toj utakmici vrlo je bio raspoložen Mario Dodik koji je postigao dva zgoditka i bio stala prijetnja gostujućem vrataru Almeru. Osim što su osvojili porečki turnir, nogometni Slaven Belupo

pokupili su i ostale nagrade: za najboljeg igrača proglašen je Damir Mužek, a najbolji strijelac, iako je odigrao samo dvije utakmice, bio je Mario Dodik. Nije čovjek bez razloga vodeći strijelac prvoligaškog prvenstva!

Trener Mladen Frančić i klupsko vodstvo imaju razloga za zadovoljstvo, jer vidljivo je da su koprivnički nogometni spremni za nastavak proljetnog prvenstva, a appetit u klubu nema mal. Sve češće su optimističke izjave kako će Slaven Belupo biti hit prvenstva, te osim ulaska u Ligu za prvaku, Koprivničanci nisu bez izgleda u borbi za ulazak u Kup Uefa. Raduje i dolazak Borkimira Perkovića, koji je veliko pojačanje Slaven Belupo, a to je uostalom i pokazao na porečkom turniru kada je u finalu GAK-u zabio dva pogotka. |B. F.

Sjednica Izvršnog odbora Slaven Belupo

Slavko Antolić novi je predsjednik koprivničkih prvoligaša

Jednoglasnom odlukom članova Izvršnog odbora Slaven Belupo na sjednici održanoj 5. veljače umjesto Darka Marinca za novog predsjednika koprivničkih nogometnika izabran je Slavko Antolić, koji je inače član Uprave Belupo. Predajući odgovornu i zahtjevnu funkciju novom predsjedniku, Darko Marinac je, među ostalim, naglasio kako zbog mnogobrojnih poslovnih obaveza nije u mogućnosti kvalitetno zastupati interese Slaven Belupo, ali kako je siguran da će doktor Antolić taj posao dobro odr-a-

Promjena predsjednika u Slaven Belupo - uz stisak ruke

Prijateljska utakmica

Podravkini košarkaši veterani gostovali u Sinju

U sklopu Udruge branitelja, invalida i udovica Domovinskog rata djelatnika "Podravke" djeluje i Košarkaški klub, u koji su uključeni branitelji koji su se ranije uspješno natjecali u ovome sportu. Klub se natječe u Ligi veterana ovog dijela Hrvatske, a povremeno odigra i neku prijateljsku utakmicu. Tako su ovih dana gostovali u Sinju gdje su se sastali s ekipom Košarkaškog kluba "Alkar". Bila je to i prigoda da domaćini upoznaju Koprivničance s kulturno - povijesnim znamenitostima Sinja, a naši branitelji sastali su se i s predstavnicima udruga branitelja Sinja. |ML.PJ

Seminar u organizaciji Službe za zapošljavanje i razvoj kadrova

Upravljanje vremenom

Nastavljajući dobru praksu razvoja kompetencija zaposlenih, Sektor za upravljanje ljudskim potencijalima - Služba za zapošljavanje i razvoj kadrova započeo je s organizacijom ovogodišnjih seminar. Prvi, koji je održan 6. veljače u prostoru Muzeja prehrane, nosio je naziv *Upravljanje vremenom*, a bio je namijenjen direktorima pojedinih organizacijskih cjelina u Pod-

ravki. Seminar je vodio dr. **Goran Bubaš**, profesor na Fakultetu organizacije i informatike iz Varaždina. Na-

glašavajući značenje vremena kao resurse koji se ne smije olako trošiti, profesor je polaznike upoznao s osnovama upravljanja osobnim ciljevima, načelima i tehnikama planiranja, uporabom dnevnog i tjednog plana te brojnim praktičnim primjerima ef-

| J. L.

Foto-bilješka

I vozač Stevo Begović ode u mirovinu...

Stevo Begović sa svojim dugogodišnjim suradnicima i prijateljima iz "Podravkinog" Održavanja

prevozio za njihove potrebe. I još jedna zanimljivost: Stevo je sa svojim kamionom "Zastava", st-

Nakon više od 36 godina radnog staža u "Podravki", od toga 30-ak godina kao vozač u unutrašnjem transportu, Stevo Begović oprostio se sa svojim dugogodišnjim suradnicima i prijateljima. On je jedan od 387 zaposlenika koji su odlučili iskoristiti mogućnost odlaska sa stimulativnom otpremninom iz "Podravke". Naravno, kako je i red, organizirane su "fešte" u povodu odlaska, a posebno je bilo interesantno u "Podravkinom" Održavanju, gdje su se gotovo svi zaposleni došli oprostiti od Steve. Naime, iako radnik Transporta, Stevo je dugi niz godina povezan s Održavanjem, jer je kamionom uglavnom

rim 11 godina, prešao više od 350.000 kilometara bez jednog ozbiljnog kvara. | B. F.

Gastro promotori savjetuju:

Faširanci od crvenog kupusa

Način pripreme:

1 glavica crvenog kupusa, 1 luk, 2 dl crnog vina, 2 dl slatkog vrhnja, 15 g grisa, 50 g brašna, 2 jaja, 100 g oraha, stručak peršin, sol, papar, Vegeta, cimet, ulje, maslac

Dodatajte slatko vrhnje i umiješajte gris, zatim dodajte peršin, promiješajte, te ostavite da se hlađi. Iz smješte oblikujte faširance, uvaljajte ih u brašno, jaja, orah te na laganoj vatri pržite s obje strane.

Dobar tek želi vam gastro-promotor **Dražen Đurišević**

Nagradna igra !

kupon 5

Podravka d.d.
A. Starčevica 32
48000 Koprivnica

Nagradna igra !

Danica rulet

Uživajte u pašteti i okusajte svoju sreću. Pošaljite nam pet poklopa bilo koje vrste 50 gramskih pašteta (Leo ili Podravka) i steknite tako mogućnost osvajanja raznovrsnih nagrada. U narednih pet tjedana dodjeljivat ćeemo po tri nagrade u svakom krugu, a na kraju ćemo izvući dobitnika super nagrade.

Poklopce pašteta stavite u omotnice na kojima ćete zaličiti kupon iz novina. Omotnice možete dostaviti na adresu Danica - Marketing ili ih ubaciti u posebne kutije s naznakom za nagradnu igru "Danica rulet" koje su postavljene ispred restorana Društvene prehrane u poslovnoj sedmorokatnici i na Danici, na Tin-baru, na porti Belupa i na recepciji poslovne sedmorokatnice.

Nagrade će se izvlačiti svake srijede, a imena dobitnika bit će objavljena u novinama Podravka.

TJEDNE NAGRADA

1. paket proizvoda + korisni predmet
2. paket proizvoda + korisni predmet
3. paket proizvoda

SUPER NAGRADA:

Komisija u sastavu: Mirela Severović, Dragica Bertić, Nikola Wolf izvukla je nagrade.

DOBITNICI SU:

1. Dražen Rendulić - Održavanje i energetika
2. Marijan Mesar - Tvorница dječje hrane
3. Koviljka Godek - Tvorница juha

Podravka d.d., A. Starčevica 32, 48000 Koprivnica

ONI S DRUGE STRANE ULICE VEC SU PROGLASILI SVOG SPORTASA GODINE, A NE ZNAM ŠTO MI JOŠ ČEKAMO!