

Premijer Republike Moldavije
Vasile Tarlev posjetio
Podravku

Str. 3

Tema broja: Bazen u Koprivnici

Str. 4 - 5

Vrlo dobra poslovna
suradnja Podravke i
koncerna Sunce

Str. 3

ISSN - 1330-5204

Godina XLV • Broj 1814 • Petak, 27. listopada 2006.

PODRAVKA

L I S T D I O N I Č K O G D R U Š T V A ' P O D R A V K A ' K O P R I V N I C A

Još jedno visoko međunarodno priznanje Podravki i Vegeti

Podravki dodijeljeno priznanje “SUPERBRAND SLOVAČKA”

Piše: Ines Banjanin

Podravka je u travnju ove godine nagrađena priznanjem "Superbrand Slovačka", a dodjela priznanja održana je u četvrtak 19. listopada, u Luxor Business Clubu u Slovačkoj. Dodjela priznanja "Superbrand" prvi je put organizirana na tom tržištu na kojem je Podravka prisutna još od 60-ih godina prošloga stoljeća, a prestižna je nagrada dobivena od vođečih slovačkih eksperata za robne marke koji su Podravku rangirali među 36 najboljih, u sam vrh konkurenциje od 1200 robnih marki na tržištu Slovačke.

Superbrand prvi put u Slovačkoj
Svečanosti su u ime Podravke sudjelovali direktor Marketinga Podravke u Slovačkoj Tomislav Horvat, direktorica prodaje Ingrid Parničanová, key account manager Lenka Lepiešová, direktor regije Zapad Roman Čančo, a pozivu se odazvao i Hrvoje Kovacić, dosadašnji direktor Marketin-ga u Bratislavi.

Prema riječima Tomislava Horvata, proglašenje nagrađenih odvijalo se u ugodnoj i opuštenoj atmosferi, a tom su se prilikom pojedine firme moglo predstaviti i putem degustacije svojih proizvoda.

Ovo je važno priznanje s obzirom na to da se Superbrand prvi put dodjeljuje u Slovačkoj, a marka Podravka prepoznata je kao jedna od najboljih - rekao je Tomislav Horvat, dodavši da je ovo priznanje rezultat rada svih Podravkih zaposlenika na tom tržištu.

Svim je prisutnima na svečanosti među ostalim podijeljen i nagradeni Podravka dodatak od 200 grama i novi proizvod

Priznanje "Superbrand Slovačka" u Bratislavi je primio direktor Marketinga Podravke u Slovačkoj Tomislav Horvat

Podravka pikant s knjižicom recepta.

I načje, Podravka International s.r.o. u Bratislavi utemeljena je krajem 1993. godine. Uvoz Vegete u ondašnju Čehoslovačku započeo je krajem 60-ih, ali 1993. godine Podravka je morala preimenovati svoj slavni začin jer je naziv Vegeta već bio registriran u Republikama Češkoj i Slovačkoj.

Nagrada za marku Vegeta

Podravka je do sada primila priznanja "Superbrand" u Poljskoj, Mađarskoj i Rusiji, gdje je bila nagrađena za marku Vegeta. Ovaj put nagrađena je marka Podravka pod čijim se imenom proizvodi Vegeta, kao njezin najpoznatiji proizvod, dizajnom prepoznatljiv po ka-

rakterističnoj plavoj boji i slavnom kuharu koji namiguje. Marka Podravka danas se koristi kao općeniti tržišni znak u promociji svih Podravkih proizvoda na slovačkom tržištu čineći ih prepoznatljivima potrošačima i općoj javnosti.

Podravka na slovačkom tržištu

Osim s grupom dodataka jelima, Podravka je na slovačkom tržištu prisutna s asor-

timanom juha, dječje hrane i kondimenata, a kupnjom tvrte Lagris Podravka je uvelike proširila assortiman nadopunjivući ga proizvodima na bazi riže, grahorice, leguminoza... Osim toga, Podravka je vodeći dobavljač suhih začina na iznimno konkurentnom slovačkom tržištu na kojem se godišnje proda oko 4200 ton začina.

U rujnu 2005. Podravka je

Vrlo dobra poslovna
suradnja Podravke i
koncerna Sunce

Str. 3

lansirala dva nova proizvoda pod markom Podravka na nekoliko europskih tržišta, uključujući Slovačku - Podravka s bylinkami i Podravka light. Ti novi proizvodi rezultat su procjene potreba potrošača i slijede trenutačne kulinarske trendove.

Vrećica s posebnim zatvaračem

Oba proizvoda pakirana su u novu vrećicu s posebnim za-

tvaračem koji omogućuje jednostavno prvo i svako sljedeće otvaranje. Podravka s bylinkama univerzalni je dodatak jelima koji se temelji na jedinstvenoj mješavini sedam različitih mediteranskih biljaka i rajčice, dodajući jelima mediteranski štih. Podravka light, univerzalni dodatak jelima, ne sadrži natrij-glutamat, a svim jelima daje zdrav i ugodan okus. ■

Inspekcija se napokon suočila s dampingom

Već je uočljiv i način na koji će se doskočiti predloženim mjerama iz Zakona o trgovini. Zakonodavac, naime, ne može sprječiti povremene akcije, obrazložene prevelikim zalihamama, promjenom sezonske robe ili skorašnjim istekom roka trajanja pojedinog proizvoda

Napokon je i u Hrvatskoj netko snosio posljedice prodaje robe po nižoj cijeni od njene stvarne vrijednosti. Korištenje nedopuštenih metoda u tržišnoj utakmici nadležna je inspekcija Ministarstva gospodarstva kaznila privremenim stavljanjem ključa u bravu trgovini Müller, koja se nalazi unutar novootvorenog zagrebačkog City centra u Jankomiru. Doduše, naknadno se ispostavilo da je opravданje za spomenutu mjeru bilo drukčije formulirano, jer je trgovac uvezao tu robu po uobičajenim uvjetima, da bi joj samovoljno spustio cijenu, računajući na popratne koristi od privlačenja velikog broja kupaca. Bitnije je, međutim, da je akciju protiv takvog dampinga pokrenulo udruženje konditora pri Hrvatskoj gospodarskoj komori, a pridružila mu se i Podravka, čiji su interesi u spomenutom slučaju također bili izravno ugroženi.

Müller je, primjera radi, nudio Milka čokolade od 100 grama po maloprodajnoj cijeni od 3,50 kuna, dok se za namaz Nutella od 400 grama plaćalo 7,50 kuna. Kako je Podravka u prvom slučaju distributer drugog proizvoda čokolada, a u potonjem ima i vlastite konkurentске proizvode Čokolino i Lino lardu, nije joj bilo teško izračunati da se spomenutom cijenom, koja je čak tri puta manja od uobičajene u drugim trgovskim centrima, ne mogu pokriti ni osnovni proizvodni troškovi, a kamoli sve ono što se nadograđuje na tu osnovnu cijenu, od transporta i marži pa do poreza i očekivane dobiti.

Ekonomski su analitičari već ustvrdili da inspekcijska odluka znači tek Pirovu pobjedu konditora, jer zloporabe koje čini jedna mala trgovina u nekonkretnom privlačenju potencijalnih kupaca neće riješiti sve rašireniji dampingški problem. Činjenica je, međutim, da je od nečega trebao krenuti, tako da će oni koji na taj način traže svoju šansu napokon početi razmišljati koliko im se isplati riskirati da im trgovina, možda i cijeli trgovski centar, neko vrijeme bude prisilno zatvorena. Simbolika

je, dakle, ono što tom potezu, makar i s višegodišnjim zakasnjenjem, daje pravi smisao.

Formalno gledano, Hrvatska je problem dampinga uključila u postjeći Zakon o trgovini. No, u proteklih par godina ti se načelnici zakonski članci iz raznih razloga u praksi nisu primjenjivali. Zato je u najavljenim izmjenama toga zakona, koji zbog poznatih razilaženja oko pitanja trgovanja nedjeljom još nije u saborskoj proceduri, najavljuju puno oštire mjere, kojima će takva prodaja u osnovi biti zabranjena. Predviđene su, kako se saznaće u Ministarstvu gospodarstva, i znatnije novčane kazne. Za trvrtku koja se ogluši o zabranu nepoštenog trgovanja predložena kazna iznosi od 50 do 250 tisuća kuna, dok je za odgovornu osobu raspon kazni od pet do 15 tisuća kuna.

Sve to, međutim, ne znači da će problem dampinga biti riješen. Neki su analitičari, dapače, uvjereni kako će se taj problem i dodatno zaoštravati, budući da stalno dolaze novi trgovaci lanci, pa je rat cijenama već uobičajena medijska tema. Riječ je o internacionalnim lancima koji u osvajanje hrvatskog tržišta mogu uložiti znatna sredstva, nemjerljiva s onima domaćih trgovaca, a i svi oni računaju da će zbog dugoročnih ciljeva prvi nekoliko godina poslovati s minusom. Spuštanje cijena ispod realnih okvira u tome je najpopularnija mjeru za slabljenje konkurenata, koji se finansijski s time ne mogu nositi. Pravu cijenu toga mahom plaća domaća industrij, budući da hrvatski kupac ipak cijeni nacionalne proizvode, pa lanci ne mogu plasirati samo jeftinu i nekvalitetnu robu iz inozemnih izvora.

Već je uočljiv i način na koji će se doskočiti predloženim mjerama iz Zakona o trgovini. Zakonodavac, naime, ne može sprječiti povremene akcije, obrazložene prevelikim zalihamama, promjenom sezonske robe ili skorašnjim istekom roka trajanja pojedinog proizvoda. Tako će akcije biti kratkotrajne, ali će ih prema grupama proizvoda biti gotovo svakodnevno. Inspektori će se u svemu tome teško snalaziti, jer je iznimno teško dokazivati da neki trgovac nije namjerno stvorio zalihku koja ga "prisiljava" na akcijsku prodaju. Još je teže dokazivati da je isti taj trgovac u dampingške svrhe i izravno učenjivao dobavljače, prijeti im izbacivanjem roba s polica. Gorka je utjeha tek to da će trgovci u novim uvjetima barem morati biti kreativni u izigravanju zakona, a do sada su se ponašali kao da pravna država i ne postoji. ■

U Zagrebu održan međunarodni skup o strategiji harvardskog profesora Kaplana

Podravka je jedna od rijetkih koja primjenjuje Kaplanove metode

U radu međunarodnog skupa sudjelovalo je i član Podravkine Uprave Zdravko Šestak

Kako svoju poslovnu strategiju učiniti mjerljivom i povezati je s operativnim provođenjem na svim razinama poslovanja trvrtke, hrvatski poduzetnici mogli su dozvati izravno od samog autora koncepta Balanced Scorecard, harvardskog profesora dr. sc. Roberta Kaplana na Balanced Scorecard Summitu održanom u hotelu Westin u Zagrebu. Ova metodologija racionaliziranja poslovanja predstavljena je prvi put 1992. godine u poslovnom časopisu Harvard. BSC je definiran kao pristup upravljanju koji omogućuje upravljanje poslovnim pokazateljima kroz cijelu organizaciju povezujući djelovanje zaposlenih sa strategijom, misijom i vizijom organizacije. Ova metodologija je skup odabranih mjera i pokazatelja iz različitih perspektiva pomoću kojih se planiraju i usmjeravaju trvrtkine aktivnosti, a proizlaze iz povezivanja i

uravnoveženja najvažnijih čimbenika uspješnosti tvrtke. Novitet koji donosi korištenje ove metode u odnosu na one tradicionalne odnosi se na to da se sada spajaju financijski i nefinancijski pokazatelji poslovanja putem kojih se može predviđati buduće poslovanje.

U prvom dijelu summita održano je predavanje pod nazivom "BSC - Making Strategy Execution a Competitive Advantage" na kojem je prof.

Kaplan podijelio svoja iskustva razvijanja i primjene tog modela. Razmjena iskustava primjene BSC modela u poslovnoj praksi hrvatske regije održana je u drugom dijelu summita na kojem je član uprave Podravke Zdravko Šestak govorio o tome kako je Podravka osmisnila, prilagodila i primjenila svoju BSC strategiju. On smatra da je za Podravku ovaj alat iznimno važan za usmjeravanje i realizacija strateških odluka, kao i da je strategija Podravke iskomunicirana na svim razinama kompanije. Pri prvom kreiranju optimalne BSC strategije za Podravku susreli smo se s problemom njezina objašnjanja na 20 stranica, a danas je objašnjava samo jedna riječ - VIŠE! - objasnio je prisutnima Zdravko Šestak, čije su predavanje sudionici ocijenili iznadprosječnim.

A. Z.

U Koprivnici održani osmi županijski Dani voća

Lijepo je vidjeti tako krasno voće, ali je šteta što ga nema i na policama trgovina

Drošlog petka i subote u Koprivnici su održani osmi Dani voća Koprivničko-križevačke županije. Skup proizvođača i stručnjaka koji se bave voćarstvom počeo je u petak u Otvorenom učilištu stručnim dijelom na temu "Voćarstvo Koprivničko-križevačke županije - jučer, danas i sutra" na kojem se govorilo o dinamici podizanja voćnjaka u Podravini i Prigorju, županijskim mjerama potpore u podizanju trajnih nasada te subvencijama Grada Koprivnice u podizanju trajnih nasada.

Načelnica, Odjela za voćarstvo, vinogradarstvo i vrtlarstvo Hrvatskog zavoda za poljoprivrednu savjetodavnu službu Višnja Šimunović govorila je o stanju voćarstva u Hrvatskoj i ulozi savjetodavnih službi u ovoj gospodarskoj djelatnosti, a načelnica Odjela za zaštitu bilja HZPSS-a Nada Bičak o razvoju voćarstva kroz sustav integrirane proizvodnje.

Drugog dana, u subotu, na koprivničkom Zrinskom trgu održana je izložba voćarskih proizvoda na kojoj su sudjelovali predstavnici obiteljskih poljoprivrednih gospodarstava, zadruge i ostale gospodarske organizacije koje se bave uzgojem ili preradom voća. Na zanimljivoj izložbi, koja je bila dijelom i prodajnog karaktera, sudjelovala su ukupno 33 izlagачa, a najbolje uredeni standovi nagrađeni su i posebnim priznanjima.

Smotru županijskih voćara otvorio je koprivnički gradonačelnik Zvonimir Mršić istaknuvši da je lijepo gledati sve to sjajno voće koje uljepšava jedan od

Podravka je predstavila svoje proizvode od voća - pekmeze i džemove

najljepših trgova u ovom dijelu Europe, ali je i velika šteta što ga ne možemo kupiti u trgovinama. Uvoz voća, nažalost, raste i na policama trgovina drugo je voće od ovog domaćeg, kvalitetnijeg. No, predstoji još mnogo posla da police trgovina u Hrvatskoj budu pune domaćeg voća i da ga počnemo i izvoziti.

Ivan Hodalić, načelnik u Ministarstvu za poljoprivredu i šumarstvo u području gospodarstva, na svečanom otvorenju izložbe voća i voćnih preradbenina pripremio je da je voćarstvo nova gospodarska grana, manje poznatija od ratarstva i stočarstva, koja se razvija na državnim poticajima, a komercijalnih 150-ak voćara na županijskom području jamstvo je da je na tom planu sve uspješnija priprema puta u europske integracije. Darko Koren, zamjenik koprivničko-križevačkoga župana, rekao je da je u ovom trenutku osnovni cilj povećanje površina na kojima se proizvodi voće, pri čemu bi trebala pomoći i država. Kroz poticaje to bi trebalo raditi i županije, a već poveća-

nje proizvodnih površina za 90 hektara u našoj županiji govori da je u toj gospodarskoj grani ostvaren vidljiv napredak.

Na ovoj županijskoj izložbi voćara primjetno je bilo i Podravko sudjelovanje. Osim što se Tvornica Voće predstavila sa svojim bogatim assortimanom preradbenina od voća, posjetitelji su mogli i kušati Podravkine slatke proizvode. Za vrijeme degustacije svi su se mogli uvjeriti u kvalitetu Podravkinih proizvoda od voća pripremljenih i u suradnji s Podravkinom Pekarom. Tijekom proglašenja najboljih standova uživo je nagrada za najbolje izložbe u svim kategorijama.

kom sajma tako su se svih sudionici mogli sladiti ukusnim torbicama s višnjama te uzeti pekmez i džemove pakirane u količini od 30 grama.

Na kraju velikog skupa županijskih voćara i preradivača voća, čiji je organizator bio Hrvatski zavod za poljoprivrednu savjetodavnu službu Koprivničko-križevačke županije, pomoćnica ravnateljice HZPPS-a Ivka Većić uručila je nagrade za najbolje uređene izložbene prostore na ovoj smotri. Najboljim standom proglašen je stand obiteljskog poljoprivrednog gospodarstva Ivana Lasića iz Carevdara, drugim je za uspješnu kreaciju proglašen zajednički stand obiteljskog poljoprivrednog gospodarstva Bolte Matici i Ivana Bobovića iz Đurdevca, dok je treće mjesto pripalo izložbenom prostoru OPG-a Majke i Alojza Gašparića iz Koprivnice. Nagrade za najuspješnije standove voćarima je dodijelio Centar za poduzetništvo Koprivničko-križevačke županije.

Slavko Petrić

Izložba voća na glavnom gradskom trgu bila je vrlo atraktivna

Visoko izaslanstvo Republike Moldavije u posjetu našoj kompaniji

Premijer Vasile Tarlev posjetio Podravku

Predsjednik Vlade Republike Moldavije Vasile Tarlev posjetio je Podravku u njezinu sjedištu u Koprivnici. Uz premijera Tarleva u izaslanstvu su, među ostalima, bili i ministar kulture i turizma Arthur Cozma, zamjenik ministra gospodarstva i trgovine Sergiu Sainciuc, zamjenik ministra vanjskih poslova i europskih integracija Valeriu Ostalep te moldavski veleposlanik u Hrvatskoj Valeriu Butac. Uz njih u pratnji su bili ministri u Vladi RH Branko Vukelić i Petar Čobanković, te veleposlanici Ivica Maštruk i Miro Kovač.

Njih su u ime Podravke primili članovi Uprave Dragan Habdija i Miroslav Vitković, direktor Tržišta Istočne Europe Danko Martinčević i pomoćnik direktora Korporativnih komunikacija Alen Kišić koji su istaknuli da je moldavski premijer učinio veliku čast odabratvši upravo Podravku za kompaniju koju će posjetiti u Hrvatskoj i upoznati se s njenim čelnistvom i radom.

Zaželjevši dobrodošlicu visokom izaslanstvu Dragan Habdija je u ime domaćina rekao:

- Podravka je velika kompanija s dugom tradicijom poslovanja na inozemnim tržištima. Iduće godine će se navršiti 40 godina od prvog izvoza

Premijer Moldavije sa svojim suradnicima u pratnji hrvatskih ministara i domaćina iz Podravke u obilasku naše tvrtke

za Vegete na tržište Mađarske i bivšeg SSSR-a. Tada se Vegeta prodavala i u Moldaviji i vjerujem da ćemo opet biti na vašem tržištu.

Direktan izvoz u sve zemlje bivšeg SSSR-a

Na radnom sastanku moldavsko je izaslanstvo predstavilo svoje gospodarstvo te mogućnosti suradnje s tamošnjim poduzećima. Premijer Tarlev istaknuo je da moldavsko tržište nudi zainteresiranim kompanijama direktni izvoz u sve zemlje bivšeg SSSR-a. Naglašio je da je i sam prije politič-

kog života bio gospodarstvenik i upravljač poduzećem s oko četiri tisuće ljudi.

Danko Martinčević, direktor Podravke za tržište Istočne Europe istaknuo je da je dosad bilo nekih kontakata u vezi s mogućnošću plasiranja Podravkih proizvoda na moldavsko tržište, no to su povremeni kontakti i zasad nemamo organiziran izlazak na to tržište.

Ministri Vukelić i Čobanković su zahvalili Podravki na gostoprimstvu i najavili da će se uskoro održati hrvatsko-moldavski gospodarski forum na kojem će se razmatrati bo-

lja gospodarska suradnja dviju zemalja.

- Taj forum posebno podupire premijer Sanader, jer smatramo da će doći do bolje suradnje dviju zemalja koje su brojem stanovnika otprilike iste - rekao je ministar Vukelić.

Nakon radnog sastanka premijer Tarlev je posjetio i Tvornicu Vegete i Podravka juha gdje se upoznao s najnovijim tehnologijama u proizvodnji tih poznatih Podravkih brandova, a u "Štaglu" mu je prireden ručak na kojem su predstavljena jela pripravljena s Podravkinih proizvoda. ■

Zaklada prof. Zlate Bartl sudjelovala na najvećem Sajmu stipendijskih studija u Hrvatskoj

U utorak su svrha i aktivnosti novi natječaj Zaklade prof. Zlate Bartl predstavljeni na najvećem Sajmu stipendijskih studija u Hrvatskoj, koji je održan u organizaciji Instituta za razvoj obrazovanja u prostorima Nacionalne i sveučilišne knjižnice u Zagrebu. Na ovogodišnjem, drugom po redu, Sajmu stipendijskih studija u Hrvatskoj bilo je predstavljeno više od 40 programa stipendiranja koji su dostupni hrvatskim građanima za studij u Hrvatskoj i u inozemstvu, a svečano ga je otvorio ministar znanosti, obrazovanja i športa Republike Hrvatske prof. dr. Dragan Primorac.

Promocija Zaklade prof. Zlate Bartl studentima i svim posjetiteljima bila je interaktivnog karaktera, putem Podravkinog promotivnog standa, izravnog pristupa na internet stranicu Zaklade i Podravke te detaljne prezentacije zakladnih aktivnosti. Tijekom dana je Podravkin stand, u potrazi za dodatnim mogućnostima finansiranja svojih dodiplomskih i

Matija Hlebar

Predstavnici koncerna Sunce posjetili Podravku

Vrlo dobra poslovna suradnja Podravke i koncerna Sunce s tendencijom proširenja

Hoteli iz koncerna Sunce kupuju Podravkine proizvode, a Podravka hotelima pruža konzultantske usluge pri uvođenju HACCP-a

Čelni ljudi koncerna Sunce predvođeni vlasnikom Jakom Andabakom i predsjednikom Uprave Sanjom Gagulić 20. listopada posjetili su Podravku. Njihovi domaćini bili su član Uprave Miroslav Vitković, izvršni direktor Tržišta Hrvatske Marin Pucar, direktor Poslovne kvalitete Marijan Jurić te direktor Gastro prodaje Marko Csik. Tijekom poslovnih razgovora analizirana je dosadašnja suradnja dviju tvrtki i naglašeno je da je ta poslovna suradnja na obostranu zadovoljstvo vrlo dobra. Također, bilo je govora o mogućnostima unaprijeđenja poslovne suradnje.

Uspešni model suradnje

Koncern Sunce u svome sastavu ima oko 5000 ležajeva i mnogi naši hoteli imaju četiri zvezdice. U dosadašnjoj suradnji s Podravkom došli smo u partnerskom odnosu do daljnog pomaka u našoj prezentaciji i kvaliteti. Kupujući Podravkine proizvode, ostvarili smo dodatnu kvalitetu koja je nama vrlo važna u prezentaciji prema našim gostima koji su to isto i prepoznali. Time smo vrlo zadovoljni. Također, s Podravkom imamo projekt koji je

sada u završnoj fazi, a zahvaljujući Podravkinim stručnjacima pripremili smo sve naše objekte za uvođenje HACCP-a, što znači sigurnost i kvalitetu naših namirnica i njihovo manipuliranje - rekao je nakon sastanka Jakko Andabak, a Sanja Gagulić je istaknula:

- U sklopu koncerna Sunce posluju hoteli na četiri destinacije - u Brelima hoteli Soline, Maestral i Berulija, u Tučepima hoteli Alga, Neptun i Afrodita, u Zlatnom ratu hoteli Bonaca, Borak i Raguza te hotel Alan u Starigradu. Samo smo ove godine u podizanje kvalitete smještaja i sadržaja uložili u svoje hotele oko 30 milijuna eura. Osim te kvaliteti, dodatno smo povećavali i suradnju s Podravkom. Od prije tri godine, kada je ona skromno započela klasičnim odnosom dobavljač-kupac, ta se suradnja znatno intenzivirala unatrag godinu i pol potpisom dugogodišnjeg ugovora s Podravkom, gdje mi kupujemo njezine kvalitetne proizvode, a s druge strane Podravka nam pruža konzultantske usluge prilikom uvođenja HACCP-a. Na završetku smo tog projekta i pohvale gospodinu Juriću i njegovoj ekipi. A i tijekom ovih poslovnih razgovora pro-

Dodatne mogućnosti za rast prometa

- Podravka je prošle godine odlučila uvesti određene novite u gastro tržište u smislu partnerskih odnosa s našim ključnim partnerima te smo s koncernom Sunce napravili zajednički projekt, gdje Podravka daje uslugu uvođenja HACCP-a u njihove hotele, jer bez nje u ulaskom Hrvatske u Europsku uniju neće moći funkcionirati niti jedan ozbiljniji hotelski sustav i taj je projekt u završnoj fazi. Certifikacija će biti završena krajem ove ili početkom iduće godine. Sve ključne stvari su odradene i, jednostavno, to je uspešan model suradnje. Naravno, sve je to povezano s kvalitetnim komercijalnim ugovorom,

Vlasnik i čelni ljudi koncerna Sunce u Podravki

gdje Podravka plasira svoje proizvode, a u visoko rastućem segmentu hotelijerstva i turizma Podravka se praktički opredjelila da će biti jak igrač u tom segmentu - rekao je Miroslav Vitković.

Za radnike Podravke jeftinije ljetovanje

- Dodatnim naporima obiju partnera bilježimo vrlo dobre rezultate i blizu smo ispunjenja zacrtanih ciljeva. Ugovor je potpisani na tri godine i to daje garantiju Podravki da će realizi-

rati projicirani promet koji je vrlo značajan na godišnjem nivou.

Ohrabruje i činjenica što smo sa svojim poslovnim partnerima iz koncerna Sunce pronašli dodatne mogućnosti za rast prometa, posebice sa svojim programom pića i zamrznutim programom. Također, koncern Sunce ima vrlo atraktivne hotele na lijevim lokacijama i tijekom poslovnih razgovora naglašeno je da će Podravka te prostore koristiti ne samo za sastanke i seminare već će se djelatnicima Podravke ponuditi

mogućnost jeftinijeg ljetovanja - rekao je Marko Csik.

Za vrijeme boravka u Podravki prvi ljudi koncerna Sunce obišli su Mesnu industriju Daničića te tvornice Vegete i Podravku jela, gdje su se imali prilike uvjeriti u visoke standardne proizvodnje u našoj tvrtki. Također, za goste je gastro promotor Podravke Zlatko Sedlanić održao promociju jela spravljenih na temelju Podravkinih proizvoda, za što su gosti imali samo riječi pohvale.

B. Fabijanec

Nastupi Tamburaša Podravke

Večer tambure u Koprivnici

Na poziv Tamburaškog zbora "Gaj" iz Zaprešića Tamburaški orkestar KUD-a "Podravka" sudjelovao je na svečanom koncertu u Zaprešiću upriličenom povodom osvojene zlatne plakete zaprešićkog tamburaškog zbora na Festivalu amaterske tamburaške glazbe u Osijeku.

Pod ravnjanjem Kreše Lukačića tamburaši Podravke svirali su djela domaćih i stranih majstora.

U petak, 27. listopada ove godine u Koprivnici će se održati Večer tambure na kojoj sudjeluju Tamburaški orkestar KUD-a "Podravka", tamburaški sastavi Harme, Kandalaberi i Ženski sastav sa solisticom Emom Vitelić. Voditeljica programa bit će Jadranka Lakuš, a koncert počinje u 18 sati.

Koncertom tamburaša Podravke obilježava se 25 godina aktivnog djelovanja i postojanja KUD-a "Podravka", a tom prilikom održat će se i promocija novog CD-a na kojem su poznate skladbe domaćih i stranih majstora glazbe u izvedbi Tamburaškog orkestra KUD-a "Podravka". A. V.

In memoriam

Vladimir Bukovski (1962. - 2006.)

U subotu, 21. listopada iznenada nas je, nakon kratke bolesti, zauvijek napustio organizator elektroodržavanja u tvornici Mlinovi Vladimir Bukovski. Bile su mu tek 44 godine...

Vladimir je po struci bio elektromonter. Svoje je prvo zaposljene našao u Elektro Varaždin, gdje je proveo nekoliko mjeseci. Godine 1985. došao je u Belupo i nakon godinu dana je prešao u tadašnje Žitarice na radno mjesto električara. Tokom rada se usavršavao, pa je završio i specijalizaciju i postao elektroinstalater specijalista. U 2000. godine imenovan je i organizatorom Održavanja Tvornice Mlinovi. Tijekom proteklih 23 godine stajaže kolege ga pamte kao marljivog i pouzdanog radnika i nadasve dobrog čovjeka.

Smrt Vladimira Bukovskog gubitak je i za tvornicu, koja je ostala bez iskusnog radnika, i za njegove kolege koji su ga posebno cijenili. Ali najveći gubitak doživjela je njegova obitelj, u kojoj je bolesna supruga ostala bez muža, dva sina bez oca, a bolesna stara majka bez sina.

OBAVIJEŠTI

Odlazak Podravkinih branitelja u Vukovar

Udruga branitelja, invalida i udovica Domovinskog rata Podravke i ove godine za svoje članove kao i članove njihovih obitelji organizira 18. studenoga jednodnevni odlazak u Vukovar, grad koji je najviše stradao u Domovinskom ratu.

Molimo sve zainteresirane da se javi u prostorije Udruge, najkasnije do 10. studenoga, a broj mesta je ograničen.

Prodaja deterdženta

Odjel Prigodne prodaje obavještava radnike Podravke da organizira prodaju deterdženata proizvođača Saponia Osijek, uz mogućnost plaćanja na 3 rate putem ustega na plaću:

- a) Deterdžent FAKS aquamarine, pakiranje 10 kg, 95,16 kn/pakiranje
- b) Deterdžent RUBEL, pakiranje 10 kg, 85,40 kn/pakiranje
- c) Omekšivač Ornel Romance, pakiranje 5 litara, 35,38 kn/pakiranje
- d) Likvi automat tabs 4u1(32 kom), 44,00 kn/pakiranje

Zainteresirani radnici mogu se predbilježiti najkasnije do 3. 10. na tel. 651-781 ili 651-954 ili na e-mail:

mirjana.cahunek@podravka.hr

KINOPREDSTAVE

Kino Velebit u Koprivnici

26. - 31. X. "MOJA SUPER BIVŠA", američka komedija u 16 i 18 sati

26. - 31. X. "ČUVARI MORA", američki avanturistički u 20 sati

Napomena: 1. XI. nema kinopredstava

JELOVNIK

- | | |
|-----------------------|--|
| 30. 10., ponedjeljak: | - Varivo grah s kiselim kupusom, hamburger |
| 31. 10., utorak: | - Junetina u saftu, tjestenina, salata |
| 2. 11., četvrtak: | - Varivo mahune, kobasica, kolač |
| 3. 11., petak: | - Pečena piletina, mlinci, salata |

Susret s povodom: Barbara Percač, predsjednica Likovne sekcije "Podravka 72"

Pripreme za godišnju smotru likovnog stvaralaštva

Barbara Percač

Već je postala tradicija da članovi Likovne sekcije "Podravka 72" krajem godine održe smotru likovnog stvaralaštva na kojoj predstave publici svoje radevine nastale u protekloj godini. O ovogodišnjoj smotri predsjednica sekcije Barbara Percač je rekla:

- Krajem godine održat ćemo tradicionalnu godišnju smotru likovnog stvaralaštva svojih članova. Ove jeseni, zbog toga što u Podravki nemamo mesta za to, a na razini grada ne možemo u Gradsku galeriju, smotru ćemo održati u Galeriji Stari grad u Đurđevcu, i to od 10. studenoga do 18. prosinca. Slike, kipove ili druge radevine članovi sekcije koji žele sudjelovati na smotri, moraju dostaviti u utorak 31. listopada u prostorije KUD-a Podravka navečer u 19 sati. Članovi sekcije koji nisu radnici Podravke dobit će o tome pismenu obavijest. Na ovoj smotri moći će sudjelovati samo oni koji imaju uredno plaćenu članarinu za 2006. godinu.

- Što to znači "plaćenu članarinu"?

- Prvi put uveli smo plaćanje članarine. Naši će članovi plaćati mjesečno po pet kuna kako bi obvezujuće shvatili rad u sekciji. Od dosadašnjih 160 članova do sada je to većina već učinila, ali ovo je ujedno prilika ostalim slikarima, pogotovo mlađima, da nam se javi. Napominjem da ne moraju biti izričitno

to iz Podravke. Pored uvodenja članarine, uvest ćemo i djelovanje likovnih radionica, gdje će stariji i afirmirani slikari tumačiti mlađima što je prava nacija. U Koprivnici moramo njegovati izvorno i pravo naivno slikarstvo koje još najviše privlači naše članove. Osim toga predložili smo i dva pilot-projekta, jedan na gradskoj, a drugi na županijskoj razini. Gradu Koprivnici nudimo da svu svoju likovnu, kiparsku i pismenu gradu iz proteklih 35 godina, koliko sekcija djeluje, predstavimo javnosti. Naš je prijedlog da to bude postavljeno u Muzeju grada Koprivnice. Na županijskoj razini nudimo pak da se svake godine u proljeće na Dan koprivničko-križevačke županije

nije u starom dijelu grada, na Trgu Leonarda Brozovića, održavaju likovni susreti županijskih umjetnika što bi prerasli u tradicionalne kakve imaju neki drugi gradovi - rekla je Barbara Percač, koja funkciju predsjednice Likovne sekcije "Podravka 72" obnaša ove godine prvi put. S. Petrić

Podravski slikari izlažu u konzulatu u Stuttgartu

"Hrvatska naiva i mrtva priroda" naziv je izložbe koja je 20. listopada održana u izložbenom prostoru hrvatskog konzulata u Stuttgartu. Slike nastale ljetos u koloniji na Ješkovu u petak su bile prezentirane njemačkoj publici. Sudjeluju hrvatski slikari, većinom slikari Likovne sekcije Podravke. Izložbu je organizirala golska likovna udružba, uz pomoć načelnika općine Stjepana Milinkovića, zatim hrvatske dijasporne te generalnog konzulata RH u Stuttgartu. Cilj ove izložbe jest prezentirati naivnu likovnu umjetnost izvan granica naše

zemlje. Pred prepunom dvoranom hrvatskog konzulata izložbu je otvorila generalna konzulica RH dr. Vera Tadić (rodom Koprivničanka), a predgovor za izložbu napisao je Ivica Jurjević.

Na izložbi su izloženi radovi Ivana Večenajja, Martina Mehkeka, Biserke Zlatar-Milinković, Mladenе Večenajja te Podravkinih slikara Josipa Gregurića, Nade Zlatar-Lukovske, Nevenke Rehorović-Matas, Zlatka Štrfićeka, Željka Kolareka, Melinde Sokač, Dragutina Ciglaru, Marije Stipan, Marice Jalošević, Zvonka Koščaka, Kata-

S otvorenja izložbe slika podravskih slikara u Stuttgartu

rine Sinjeri, Ivice Kovačevića, Dade Cvetka i Brankice Radma-

nić. Izložba će biti otvorena do 15. prosinca 2006. N. Z. L.

Počinje kazališna sezona i u Koprivnici

Drama "Hasanaginica" u ponedjeljak u "Domoljubu"

Pučko otvoreno učilište Koprivnica započinje kazališnu sezonu 2006./2007. Ogrizovićevom dramom "Hasanaginica" u režiji Mustafe Nadarevića. Potresna, ali jednostavna narodna pjesma o Hasanaginicima pravi je biser hrvatske narodne poezije.

Uloge u predstavi tumače Alma Prica (Hasanaginica), Mustafa Nadarević (Hasanaga), zatim Marija Kohn, Siniša Popović, Milan Pleština, Leona Paraminski, Olga Pakalović, Vanja Drach, Ivo Gregurević, Ivan Brkić, Borko Perić, Dušan Gojić i drugi.

Zagrebačka premijera drame "Hasanaginica" (u travnju ove godine) doživjela je veliki uspjeh, a koprivnička publika moći će je vidjeti u ponedjeljak, 30. listopada u 19.30 sati.

Književna večer Franje Strbada u Lendavi

Nakon nekoliko promocija u Koprivnici i književne večeri u Prelogu, član Podravkine literarne sekcije Franjo Strbad gostovao je prošlog petka na književnoj večeri u Lendavi, u Sloveniji, gdje je, u organizaciji Hrvatske zajednice, odr-

žao književnu večer, koju je vodio Milan Frčko. O pjesničkim ostvarenjima u dosadašnje tri Strbadove knjige govorio je prof. Pero Markić, a pjesme iz tih knjiga publici su predstavili članovi Podravkine literarne sekcije. S. P.

LIJEĆNIK ZA VAS

Piše: dr. Ivo Belan

Ima tome već dugo da znanstvenici smatraju da depresija može loše utjecati na srce. Jedno nedavno istraživanje pokaz-

Depresija oštećuje srce

Manje je vjerojatno da će deprimirani ljudi vježbati i pravilno se hraniti nego oni koji ne pate od te bolesti

zuje kako to može biti opasno. Gerontolozi sa Sveučilišta Wake Forest proučavali su 2800 osoba starijih od 55 godina sa i bez srčanih bolesti. Studija je trajala četiri godine, a cilj joj je bio uočiti učinke depresije.

Na kraju ispitivanja je utvrđeno da su osobe s teškom depresijom imale triput veću vjerojatnost da će umrijeti od bolesti srca nego oni bolesnici koji nisu bili deprimirani. Čak i

oni s blagom depresijom imali su postotak smrtnosti pedeset posto veći nego oni bez depresije.

Liječnici koji su vodili to istraživanje nisu sasvim sigurni kako objasniti tu vezu, međutim, budući da depresija može povećati stres, a stres može uzrokovati lučenje hormona kortizola, onda taj hormon može ubrzati srčani rad i povisiti krvni tlak. I drugi faktori mo-

guigrati određenu ulogu. Manje je vjerojatno da će deprimirani ljudi vježbati i pravilno se hraniti nego oni koji ne pate od te bolesti.

Spomenuti gerontolozi ističu da depresija zaslužuje mnogo veću pozornost nego što joj se posvećuje. Ona je velik rizični faktor za srčane bolesti, pa je zato iznimno važno da čovjek preuzme brigu o svojim emocijama. ■

SPORT

Osvrt na plasman rukometnica Podravke Vegete u Ligu prvakinja

Rukomet kao "brand"

Piše: Slavko Petrić

Poslijepo uspješno obavljenog screeninga (dvije utakmice pretkola) rukometnica Podravke Vegete opet su, nakon četiri godine, zauzele mjesto u Ligi prvakinja, najelitnijem natjecanju europskih rukometnica u kojem je poziciju izborilo 16 sastava. Klupski cilj je ulaskom u elitno društvo - gdje se "motaju" i takva imena kao što su Hypo, Viborg, Krim, Larvik, Kometal - ostvaren i to nešto lakše od očekivanog, ali to ne znači da je posao time priveden kraju. Zapravo ta Liga prvakinja, ukojоsu se Podravkine rukometnice našle nakon pobjeda u pretkolima nad neravnopravnim Nizezemkama i Slovenkama, bit će zapravo poligon za dokazivanje vrijednosti, a istodobno i mjesto za stvaranje sastava koji bi trebalo u budućnosti nešto značiti.

Nove vizure rukometne ekipe

Svojevrsna je to prilika da se kroz jake međunarodne utakmice svjetske vrijednosti stvaraju i igračice i sastav, a materijala u Podravkoj ekipi ima. Svojevrsna smjena generacija kuca na velika vrata u crvenom taboru i Podravka Vegeta nije više ono što je prije bila. Nove vizure ekipe sve su jasnije iz utakmice u ut-

kmicu. Trener Šojat ili je uvidio, ili su ga prilike na to natjerale, da treba napraviti rez i u konceptu i u igračkom pristupu. Sjedinio je sve najbolje sposobnosti ovog sastava i počeo na temelju njih graditi novi stil temeljen na brzini s daškom skandinavskog rukometnog oplemenjenog lukavstvom prijetnjem u svladavanju suparnica. Izvrsne reprezentativne vratarke Stančin i Jelčić kičma su na kojoj Šojat gradi tkivo za europske provjere. Uz iskusne Palčić i Pasičnik i superracionalnu u realizaciji Todorovsku tu je sada sve više mladih "jurišnica" željnih dokazivanja. Žebić je sve dojmljivija u kontrama, Franjić i Horvat u slaganju golova s više od devet, Kožnjak u svestrnosti, Gaće u ozbiljnog nameantanju, Hrgović u stalnom htijenju napredovanja i posebice Tarle koja djetelje sve skladnije u sastavu koji želi postati prepoznatljiv.

Djevojke su na dobrom putu, nakon duljeg vremena, rukomet postane brand igra kakva je nekada u Koprivnici bila. Što je Podravku za takvo učilište zapala baš jaka Liga prvakinja možda je i dobro jer se samo u kon-

kurenciji jakih može dokazivati vlastita snaga.

Povratak Podravke na televiziju

Koristi od takve jake lige bit će više znacajne. Prvo zbog publike, a drugo zbog Podravkine marketinske scene, koja se s ovime otvara. Prvenstvene utakmice nudile su više nego polupraznu dvoranu, dok će je europska imena sigurno pretvoriti u pretjesnu. Više gledatelja svakako će znaciti i veći angažman igračica da bi se došlo do pobjede, a izbjegli gledatelji će i pored plaćenih ulaznica sjesti na tribine. Propagiranju Podravke kao fir-

me otvorit će se također veće mogućnosti. Najvažnije, pored svih marketinskih zahvata, bit će televizijska prisutnost u Koprivnici i Europi. Znali su Podravkini stručnjaci i prilikom prve profesionalizacije rukometne televizijske moći i odmah joj se priklonili. Ovaj put bit će to još na "sofisticiraniji" način, a i rezultati vidljiviji. Uz "odrastanje" rukometne ekipe u jakom europskom ozračju i ostali sadržaji, znači, poprimit će drugačije konture. Najviše od svega koristiće imati Koprivnica i Podravka i svi oni koji su željni vrlo kvalitetne sportske aktivnosti. ■

Nela Ljolje pristupila Podravki Vegeti

Prošlog tjedna ugovornu obvezu s Rukometnim klubom Podravka Vegeta potpisala je Nela Ljolje, donedavna rukometnica Ljubuškog Trgocopa. Reprezentativka Bosne i Hercegovine ugovor je potpisala na tri godine s time da će imati pravo odmah igrati na svim domaćim i europskim susretima. Na predstavljanju za vrijeme potpisivanja ugovora u klupskim prostorijama rečeno je da je Ljolje iz Mostara i prvo je igrala u Galebu u tom gradu, a prije ljubuškog u privatnom klubu Interinvest. Njezine rukometne kvalitete zapazili su Podravkini stručnjaci za vrijeme gostovanja na jednom prigodnom turniru u Ljubuškom. Nela Ljolje igra na mjestu pivota i u Podravki će moći pokazati svoje neosporne mogućnosti. Prilikom predstavljanja Ljolje je još rekla:

Poznati su svi sudionici Lige prvakinja

Odigrane su sve utakmice drugog pretkola Lige prvakinja za rukometnica tako da Podravka Vegeta, koja se kvalificirala među 16 najboljih europskih rukometnih sastava, zna u kakvom društvu će igrati. Već prije izravnim plasmanom u Ligi prvakinja našlo se osam klubova: Hypo (Austrija), Viborg (Danska) Union Ribarova (Španjolska), Győri ETO (Mađarska), Kometal (Makedonija), Larvik (Norveška), Lada Toljatti (Rusija), Krim (Slovenija). U kvalifikacijama pobjedama je u dva susreta plasman u Ligu prvakinja izborilo još osam klubova: Podravka (Hrvatska), Budućnost Monet (Crna Gora), FTC (Mađarska) svladavši, Slagelse (Danska), Dinamo Volgograd (Rusija), Leipzig (Njemačka), Byasen (Norveška) i Alborg (Danska). Među 16 ekipa u Ligi prvakinja su prvaci iz 11 zemalja s tim da najviše predstavnika ima Danska (Viborg, Alborg, Slagelse), dok Rusija (Dinamo Volgograd, Lada Toljatti) i Norveška (Byasen, Larvik) imaju po dva. Ždrijeb za igranje u Ligi prvakinja bit će obavljen u nedjelju 29. listopada u Viborgu, a Podravka je svrstana u treću jakosnu skupinu prilikom izvlačenja.

Foto - povijest

Podravkina reklama na prvoj međunarodnoj utakmici naših rukometnica

Od Podravkine kultne reklame "Kad se sa srcem kuha - kuha se Podravka juha" prošlo je godina i godina. Jednu od takvih "propagandnih akcija" izvadili smo iz spomenara na koji se "nataložilo" točno 40 godina i stoga toj reklami slobodno možemo pridjenuti epitet - jedna od prvih. Vrednija je to više što nije bila profesionalna, već je kreirana spontano, i to na prvoj međunarodnoj utakmici rukometnica Podravke. Točnije, za vrijeme uzvratnog

susreta s nizozemskim prvakinjama Swift iz Roermonda, i to u ljubljanskoj hali Tivoli, jer Koprivnica, a ni Zagreb, nisu imali ospozobljenu dvoranu za međunarodne susrete. Reklamu Podravki napravili su jednostavno kibici koji su s dva autobusa išli bodriti Podravkine u Ljubljani. Iz Podravkina Reklamnog odjela, gdje je šef bio Krsto Milošić, uzeli su juhe, Vegetu i vrećice te kuhaču na kojoj su i danas potpisni svih igračica koje su

Prva hrvatska nogometna liga - 11. kolo

Napokon srušena neugodna tradicija

KAMEN INGRAD - SLAVEN BELUPO 1:3 (1:1)

U11. kolu Prve hrvatske nogometne lige nogometnici su neugodnu tradiciju u Velikoj, gdje do ovoga kola nisu ne samo uspjeli pobijediti već nisu postigli ni pogodak. No, u ovoj utakmici Koprinovičanci su bili u svakom segmentu igre bolji od domaćina te su zasluzeno pobijedili rezultatom 3:1, pogocima Vručine, Dodika i Mumleka. Dakle, tri pogotka za tri boda.

Prešućeni jedanaesterac

Slavenaši su bolje ušli u utakmicu, dominirali kratkim dovanjima, ali prigoda nije bila. Nogometnici Kamen Ingrada isticali su se uglavnom prekršajima i utakmica je sve do 25. minute bila nezanimljiva. No, tada Brajković izbjiga sam pred Nikoloskog i tuče iz blizine, ali je makedonski reprezentativac izbio loptu u kornjer. Ipak, domaćin je došao u vodstvo nakon pola sata igre. Sopić se nepotrebno poigravao na centru i izgubio loptu, Brajković je uposlio Kralja koji s lijeve strane ubacuje pred vrata, gdje je Bojan Šimek, bivši igrač Slaven Belupa, potpuno sam skočio i matirao Nikoloskog. Slavenaši ipak izjednačuju prije odlaska na odmor. Mumlek je ubacio iz kuta s desne strane, a na drugoj vratnici Vručina je iz voleja krasno pogodio mrežu. Na isteku vremena u prvom dijelu Dodik je srušen u kaznenom prostoru domaćih, ali se sudac Gerek nije oglasio.

U nastavku su Slavenaši od-

mah na početku preokrenuli rezultat. Šomoci je ubacio dugu loptu za Marija Dodika, koji se sjudio prema Avdukiću i s desetak metara pogodio za 1:2. Domači su igrači i navijači prosvjedovali, smatrajući da se Dodik nalazio u zaledu, ali Gerek je samo odmahnuo rukom. Nakon kornjera Mumleka u 59. minuti Kristić je tukao iznad grede, a u 64. je udarac isprobao Šomoci, no Avdukić nije imao problema. U završnici su gosti bacili sve karte u napad, što im se osvetilo u 87. minuti. Poleti je u kaznenom prostoru srušio Bošnjaka, a iz jedanaesterca je konačnih 1:3 postavio kapeštan Miljenko Mumlek.

Scoria ne zna igrati na remi

- Ne znam postaviti momčad na neodlučni rezultat. Što znači igrati na neodlučeno? Na svakoj utakmici idemo na pobjedu, moj sastav je napadni orijentiran, to je dokažao, a tako će biti i u idućim utakmicama - rekao je nakon utakmice trener Slavenaša Elvis Scoria.

Nakon 11. kola Slaven Belupo se nalazi na šestom mjestu prvenstvene tablice sa 16 osvojenih bodova, a rječi Scoria 'ćemo' najbolje provjeriti ove subote kada u goste Slavešima dolazi zagrebački Dinamo koji vodi u prvenstvu.

Protiv Kamen Ingrada za Slaven Belupo su igrali: Nikoloski, Kristić, Radeljić, Bodrušić, Bošnjak, Šomoci, Sopić, Mumlek, Božac, Dodik (od 82. Kelemen), Vručina. **B. F.**

Hrvatski nogometni kup - 16. finala

Lako do četvrtfinala Kupa

SLAVEN BELUPO - HRVACE 4:2

Prema očekivanjima, Slavenaši su rutiniranim igrom pobijedili objektivno slabijeg protivnika, simpatičnu četvrtoligašku ekipu Hrvaca. Odluka o pobjedniku pala je već u prvom poluvremenu jer su Koprinovičanci do odlaska na odmor vodili 4:0. Mrežu gostiju načeo je Dodik, potom Mumlek u 30. minuti povećava vodstvo na 2:0. Raspoloženi Dodik povisu-

je na 3:0, a četvrti pogodak nakon dobrog dodavanja Dodika postiže Pejić.

U nastavku utakmice nogometnici Slaven Belupa igraju opuštenije, čak crveni karton zaraduje Jambrušić i to sve na kraju kažnjavaju gosti. Na 4:1 smanjuje Bašić pogotkom iz jedanaesterca, a krajnjih 4:2 rezultat je pogotka Jerkana pred kraj utakmice. **B. F.**

 U koprivničkoj knjižnici promovirana knjiga Tatjane Divjak

“Life coach - kako upravljati karijerom”

U koprivničkoj knjižnici Fran Galović održana je promocija knjige “Life coach - Kako upravljati karijerom” kolumnistice poslovnog tjednika Lider Tatjane Divjak. Riječ je o prvoj knjizi ove autorice koja je imala vlastitu marketinšku agenciju i u trenutku kad je ona vrlo dobro poslovala, odlučila potpuno drugačije upravljati svojom karijerom. Prodala je agenciju i, kako je sama istaknula na promociji, za početak odlučila otiti na put oko svijeta. Danas je redovita kolumnistica Lidera, bavi se treningom i upravljanjem karijerom brojnih poslovnih ljudi i kako sama kaže - uživa. Ta svoja iskustva odlučila je podijeliti i s brojnom publikom, rezultat čega je knjiga koja ima i visoku edukativnu notu. Tatjana Divjak je zahvalila i Podravki, koja je bila jedan od pokrovitelja knjige i s

Na predstavljanju knjige “Life coach - kako upravljati karijerom” bili su Damir Polančec, Josip Friščić, Miodrag Šljajatović, Željko Vukelić, autorica Tatjana Divjak i Zvonimir Mršić

komoj i inače odlično surađuje. Naime, jedna je od predavača na Podravkinoj menadžerskoj akademiji.

Na promociji su govorili i glavni urednik Lidera Miodrag Šljajatović te direktor Željko Vuček-

lić, koji su istaknuli kako se taj tjednik u godinu dana, otkako izlazi, etablirao kao najpravdavniji poslovni časopis koji ima svoju stalnu čitalačku publiku i sve veći utjecaj u poslovnoj javnosti. Pritom je kolu-

nimir Mršić. Svi su kupili i počeli primjerak knjige, jer kako kažu, literatura o tome kako upravljati karijerom te osobito vremenom, jako dobro će im doći. A. K.

Belupova donacija Dječjem vrtiću “Tratinčica”

Belupo je ovih dana Dječjem vrtiću “Tratinčica” donirao stotinu komada sljezova sirupa Favora, 400 pješčanih satova, 400 sličkovnica i isto toliko edukativnih igara.

Donaciju je predškolcima uručila stručno-komercijalna suradnica Belupova OTC-a Mirica Gregur, koja je vrtiče mališane educirala o kašlju

i higijeni zuba. Ravnateljica koprivničkoga gradskog vrtića Slavica Mihalec-Kanižaj tom je prigodom napomenula kako su iznimno zadovoljni suradnjom s Belupom. Naglasila je da će oko 780 djece, koliko ih je u vrtiću “Tratinčica”, od donacije sigurno imati veliku korist, jer prve prehlade u vrtiću već su počele.

RECEPT TJEDNA

Patka s mlincima

Već ste se zatekli u situaciji da strancima pokušavate opisati mlince. I sigurno ste došli do zaključka da ih je najlakše objasniti - kušanjem! Još kad su združeni sa sočnom pečenom hrskave koricom...

Sastojci za 6 do 8 osoba:
1 patka (oko 3 kg)
2 žlice Vegete
1 veća jabuka
50 ml ulja

Za prilog:
350 g mlinaca
1 žličica soli

Za premazivanje:
1 žličica meda
1 žličica ulja
1 žličica octa

Priprema:
Utrobu i vanjski dio očišćene patke natrljajte Vegetom.

Patku stavite na pleh, a u utrobu joj stavite jabuku. Prelijete je zagrijanim uljem, podlijete s oko 50 ml vode i pecite u pećnici zagrijanoj na 180°C 2,5 - 3 sata. Tijekom pečenja patku podlijevajte masnoćom od pečenja i s malo vode. Med pomiješajte s uljem i octom, pa pred kraj pečenja (oko 30 minuta) ovom mješavinom premažite patku.

Savjet:

Kako vam koža patke ne bi izgorjela, nakon 1,5 sat pečenja prekrijte je aluminijском folijom.

Vrijeme pripreme: 3 sata

coolinarika.com
HRVATSKA, ZABAVA, DRUŽENJE - UVJET SA SRCEM

Pečenu patku izvadite, a iz pleha odlijte suvišnu masnoću.

Mlince skuhajte u posoljenoj vodi, ocijedite i pomiješajte s preostalom masnoćom u kojoj se pekla patka.

Posluživanje:

Patku narežite i poslužite s pripremljenim mlincima i salatom po želji.

KAM SE RIVLEŠ? DAN ŠTEDNJE DOLAZI TEK SLJEDECEG TJEDNA!

Obilježavanje Dana grada Koprivnice i jubileja 650 GODINA KOPRIVNICE

O vogodišnje bogato višednevno obilježavanje Dana grada Koprivnice - 4. studenoga - bit će ujedno i obilježavanje jubileja - 650 godina otkako je kralj Ludovik Anžuvinac uručio Koprivnici povelju slobodnoga kraljevskog grada (1356. godine)

Obilježavanje će trajati od 29. listopada do 10. studenoga. Započet će proslavom 120. obljetnice Obrtničke škole u Koprivnici.

vom i čajem. Tog dana grad će prirediti veličanstveni vatromet ispred Sportske dvorane srednjih škola u Koprivnici, potom slijedi Gibonijev koncert te koncert alternativnih sastava.

Zlata Bartl počasna građanka

Najavažniji događaj bit će Svečana sjednica Gradskog vijeća Grada Koprivnice, u petak 3. studenoga, na kojoj će se uručiti priznanja zaslужnim građanima. Valja istaknuti prof. Zlatu Bartl, koja će biti proglašena za počasnu građanku Koprivnice zbog svojih izuzetnih zasluga na području gospodarstva i razvoja grada. Izumiteljica Vegete već je nagradena gradskom nagradom za životno djelo, no njen doprinos gradu i kraju svakako zasluguje i ovo visoko priznanje.

Istog dana održat će se koncert Puhačkog simfonijskog orkestra Kunst Universitat Graz, u dvorani "Domoljub" u Koprivnici, a tim koncertom ujedno će započeti i brojna kulturna događanja u ovo godišnjem obilježavanju Dana grada. Na sam Dan grada, 4. studenoga, organizira se na Zrinskom trgu humanitarna prodaja jabuka za potrebe Udruge invalida Koprivničko-križevačke županije. Turistička zajednica Koprivnice predstavit će građanima stare zanate, a gradonačelnik će ih na Zrinskom trgu častiti ka-

"Mariška". Veliki doprinos grada Koprivnice i njegovih građana u Domovinskom ratu istaknut će u ovoj prigodi okupljanje ratnih postrojbi u Vojarni "Ban Krsto Frankopan", a obilježavanje 650 godina grada Koprivnice završit će obilježavanjem 100. obljetnice Gimnazije "Fran Galović" u Koprivnici. ■

D Objavljujemo popis radnika Podravke koji ove godine navršavaju 35, 30, 25, 20, 15 i 10 godina radnog staža

Popis svih Podravkinih jubilaraca

Radnici sa 35 godina rada u Podravki

Podravka d.d.:

Libero Grižančić, Marijan Janković, Jadranka Marković, Marko Ećimović, Mirko Odžić, Darko Ožegović, Veselko Begić, Stjepan Lalek, Ivica Baldalić, Pavao Božić, Ivan Dautanec, Antun Erdec, Božidar Palaš, Jadranko Radić, Zdravko Starčević, Mirko Strugar, Mirjana Stubičar, Dragica Šulj, Josip Mikulčić i Ivan Benotić.

Belupo d.d.:

Nada Horvat, Nada Jakupić, Tomo Šestak i Anica Katana.

Danica d.o.o.:

Stjepan Hontić, Ankica Lončar, Josip Loktar, Ivan Samoščanec i Ivan Nemet.

40 godina rada u Podravki:

Mladen Sinjerec

Podravkini jubilari - radnici sa 35 i 30 godina rada u Grupi Podravka

Radnici s 30 godina rada u Podravki

Podravka d.d.:

Zlatko Vratić, Đuro Kuzminski, Željko Senković, Štefanića Šiprak, Veselko Zadro, Ružica Latin, Anto Bilić, Snježana Godek, Ivo Lobaš, Vlatka Valeš, Neli Groza, Marijan Horvat, Božidar Hemetek, Nedeljko Magaš, Nada Novak, Božidar Salajec, Jasenka Strupar, Branko Jambrović, Josip Kolić, Božidar Krapinec, Gordana Andrašić, Ivan Jazvec, Branka Mesarić, Vladimir Salajec, Ankica Srbija, Franjo Šanta, Verica Zagorščak, Ivan Galeković, Draga Jakupić, Nevenka Žagar, Dragica Beli, Jadranka Čoklica, Višnjića Habek, Štefanija Horvat, Štefanija Mustačević, Ana Svilben, Marija Tkalčec, Marija Luiza Gantar, Josip Brodarić, Branko Pribeg, Stjepan Vediš, Ivan Lončar, Srećko Štefule, Antun Volf, Radenko Bojančić, Josip Gadanec, Vlasta Galinec, Slavka Gazivoda-Drk, Dušan Gojković, Zlatko Kišiček, Zdravko Krapinec, Milan Kuparić, Ivan Mlinarić, Gordana Peradin-Lukčin, Stjepan Purić, Marija Ribić, Zdravko Sedlanić, Ankica Srbija, Josip Sremec, Zlatko Strupar, Đurđa Stubić, Leon Subotičanec, Zlatko Zagorščak.

Belupo d.d.:

Ivan Zovko, Ivica Adžijević, Vlasta Šepetavec, Ana Horvat, Ana Mađerić, Brankica Markušić, Željko Dukarić, Vesna Križić, Željko Bunić, Marija Grošić, Ankica Hanjš, Nada Tomec, Nevenka Zbodulja, Mladen Mikulec, Zdravko Pejša, Božica Horvat, Ivan Jakopović, Vjekoslav Košar, Darko Baran, Stjepan Gašparić, Milan Grujić, Andrija Liko, Gabrijel Ribić, Tomislav Štimac, Davorin Vasiljević, Nada Hanžek, Nevenka Husnjak, Dragana Kovačić, Zlata Kušenić, Slavenka Preradović, Kata Švagelj, Anica Tkačec, Branko Peroš, Marijan Jurić, Branka Pentek, Marija Čavić, Marija Galović, Zdenka Lončarić, Marija Štefulj, Mirjana Trnski, Marija Franjo, Milena Horvat, Vera Kovačić, Mirjana Krajnović, Božena Ožegović, Darinka Rastovčan, Željko Rihtarić, Vladimir Rožmarić, Dubravka Sić, Nevenka Šemper, Rajka Vranić, Blaženka Čiković, Zlatko Imešek, Miroslav Kramberger, Marijan Matiša, Biserka Medvešek, Zvonko Sigečić, Biserka Štrfićek, Ivica Vučović, Marija Vukres, Slavko Vuljak i Ranko Kudelić.

Danica d.o.o.:

Marijan Ištvanović, Mirjana Pavleš, Marija Kolman, Marija Salajec, Zvonko Grakovac, Ivan Kranjčec, Mirko Lovrek, Ivan Mađerek, Josip Matišić, Branko Andrašić, Antun Kraljić, Ivan Šlabek, Mirjana Šaš, Čedomir Balansko, Stjepan Bermanec, Slavko Fintić, Slavko Gašparić, Nikola Notersberg, Ivan Perušić, Vlasta Poljak, Katarina Srednoselec, Dragica Bačić, Dragutin Lukić, Marija Mikulinjak, Franjo Telebar, Franjo Igrec i Đurđa Martinčić.

Podravka Inženjering d.o.o.:

Veljko Sladoljev

Radnici s 25 godina rada u Podravki

Podravka d.d.:

Darko Šipek, Katarina Pešić, Štefica Valent, Nikola Kovacević, Marija Kranjčević, Vesna Lovković, Andelko Matijević, Elizabeta Miser, Nada Pintarić, Dionizije Radelić, Marija Sabolić, Zoran Simić, Veljko Škrinjar, Darko Švabek, Zoran Bakliža, Nada Bali, Barica Flac, Milica Frčko, Verica Hrenić, Vesna Ledić, Željko Milić, Ivan Pakasin, Ratko Pavlek, Krunoslav Perković, Zlatko Pernjak, Planinka Popović-Oršoš, Marija Simović, Božo Šegović, Blaženka Šikić, Krešimir Švagelj, Ankica Keč, Miroslav Bartolec, Vesna Dam, Božica Dombaj, Ljubica Drmenić, Jelena Majetić, Vera Milić, Andelka Šestak, Marijana Šomodi, Slavko Dedi, Božica Galić, Marija Poljak, Zvonimir Šprem, Božidr Flis, Josip Ivanuš, Vlado Sremec, Josip Šprem, Josip Zrinski, Milka Benotić, Ljiljanka Fodor, Jasnja Hojski, Biserka Lazić, Marin Rajković, Božica Sever, Stjepan Hajdinjak, Ivan Jakopic, Zdravko Jakupić, Ivica Kovačić, Vinko Markić, Krešimir Matišić, Željko Prvčić, Božica Hegedusić, Štefica Korosec, Ksenija Magdić, Svetlana Mežnarić, Sanja Pintar, Vesna Juran, Ružica Blatarić, Ankica Ciglar, Bernardica Sigitić, Kata Trojak, Nevenka Vadla, Irena Cmarko, Štefica Pavelić, Mirjana Sljepčević, Jasmina

Vrbanić i Darko Lončar.

Belupo d.d.:

Marijan Grabarić, Želimir Hladnić, Slavica Jakupić, Ivan Kosec, Zlatimir Kovač, Ivan Ledinski, Antun Lisjak, Božidar Okić, Ljubica Orešić, Dragica Palčić, Slobodan Sekulić, Lidija Šalamon, Branko Vučjak, Božica Kovač, Jasna Perić-Ožegović, Vesna Todorić-Kovačević, Branka Pal, Mladen Čabrić, Željko Kovač, Jadranko Perko, Božo Podořeški, Marija Rakas, Stanko Šmer, Ana Ban-Tržec, Vladimir Martinaga, Nadica Babuder, Ivan Berljak, Dragutin Bonta, Barbara Hećimović, Durđica Štrfićek, Zrinka Marić, Brankica Purić, Milica Ružman, Jadranka Biškup, Blaženka Kotrošić, Miroslav Habek i Vesna Androlić.

Danica d.o.o.:

Slavica Kolesar, Mladen Dubravec, Vladimir Strmecki, Vjekoslav Tomašnjak, Željko Dubić, Ivan Dukarić, Mladen Ganžulić, Zlatko Ivanić, Zvonko Ključarić, Želimir Kolaric, Mladen Kuzmić, Izidor Mihalinec, Tomo Sršić, Dragutin Špoljarić, Božo Vargović, Željko Hojsak, Ivica Hošnjak, Dragutin Posavec, Vladimir Dukarić, Barica Gašparić i Željko Odobashić.

Podravka Inženjering d.o.o.:

Vlasta Rački

Radnici s 20 godina rada u Podravki

Podravka d.d.:

Snježana Jurašin, Boris Kapusta, Ankica Vranar, Vladimir Vučevac, Željka Milanković, Ljiljana Peti, Davor Švarc, Irena Toplak, Milica Vrabelj, Ivica Đureta, Dražen Mustač, Ružica Petrovčić, Zlatko Sitar, Karmen Šafar-Vondraček, Mladen Štefanović, Marijana Bartolec, Davor Gombarević, Zdenka Hrenić, Ana Jozinović, Vlatka Kosi, Zrinka Kovač, Igor Kučić, Vesna Lončar, Krešimir Lukačinec, Miranda Ljuba, Isabelle Novoselec, Goran Oterbajn, Borislav Pavlović, Branko Pelin, Nebojša Petrušić, Jadranka Stojčević, Božo Sušilović, Svjetlana Zirdum, Davor Živko, Davor Popović, Đurđa Gadanac, Siniša Bebek, Adriana Pašica, Josip Martinuš, Đurđica Matoš, Željko Mihalić, Barica Posavec, Radmira Sušilović, Biserka Škripač, Mira Babić, Božica Bebek, Marijan Blažeković, Slavko Đurdina, Josip Fodor, Božica Jagarinec, Josip Jagušić, Draženka Križanec, Jasmina Majtan-Korošec, Jadranka Mihoković, Mirjana Mikulec, Dušanka Ostojić, Mira Rerih, Božo Draganić, Željko Dujić, Mladen Geršić, Ivan Kušenić, Miroslav Repić, Marijan Stančec, Vlatka Antić, Gordana Baruškin, Goran Cahunek, Dubravka Ivanček, Josip Jeren, Vlastica Kelemen, Mirko Kovačić, Marina Kovačić, Kristina Krstotić, Božica Kučanda, Vjekoslav Kuharić, Ivana Lozo, Kristinka Šklebar, Ankica Zdelar, Siniša Zidar, Mario Bago, Ružica Indir, Branko Išina, Marija Posavec, Damir Šipek, Mirjana Zverković, Vladimir Brković, Josip Cepanec, Marija Gotal, Dražen Kolarić, Andrija Koričan, Kar-

men Pozder, Ivica Skupnjak, Ivica Škoranec, Ljiljana Tošić, Maja Vugrinec, Josip Bali, Marijan Cikač, Safet Delić, Roza Kovacić, Željkica Podgajski, Marijana Devčić, Ružica Horvatić, Slavica Duhović, Ivan Kukić, Ines Zelenko, Mladen Barčanec, Marijana Pavlović, Nina Prović, Gordana Barčanec, Željko Kaić, Pajo Arambašić, Tihomir Bukovčan, Ivica Časar, Slavko Đureta, Jasmina Jug, Mladen Marčec, Biserka Matekalo, Josip Matišić, Zoran Mlađan, Simo Paspalj, Darko Popijač, Damir Pošavec, Rade Sedlanić, Ljiljana Špišić, Antun Štivić, Ivan Videković, Branimir Vrabec, Dubravka Zagorščak, Antun Šimunović, Jasmina Bešenić, Gordana Grčić, Jadranka Igrec, Mirjana Mihac-Grobenski, Božica Mihoci, Gordana Mijajlović, Ružica Špoljar, Borislav Bukovac, Snježana Ciganek, Draženka Jadan, Nediljka Krstanović, Sonja Rajkovača, Višnica Švarc, Kruno Botko, Ivica Markušić, Zdravko Novak, Mato Pavešić, Andro Sinjeri, Stevo Srblijan, Jadranka Bakovljane, Ksenija Jakopanec, Božica Kojić, Stanislava Lalek, Slobodan Milaković, Mirjana Šimunić, Višnja Virovec, Dražen Kraljić, Vladimir Vuljak, Branko Korošec, Goran Podgorelec, Damir Raščanec, Spomenko Cikač, Stjepan Ištvan, Dragutin Jindra, Mladen Mikor, Zvonimir Prepeljić, Mirjana Radmanić, Ankica Kolar, Marija Komar, Karmenka Tomašek, Ksenija Večenaj, Jasna Vuk, Krunoslav Vranar, Marijana Gaži, Sanja Žic, Štefanića Justin, Mirica Šimunić, Ljiljana Halusek, Mirjana Kadija, Božica Pintar, Jasenka Puhalo, Marina Senjan, Marjan Firbas, Nevenka Hudinčec,

Miroslav Pobi, Berislav Slukić i Vesna Želježnjak.

Belupo d.d.:

Boženka Borko, Damir Javrić, Anica Job, Zdenka Kovač, Dražen Kupec, Vesna Pomahač, Dražen Gatarić, Ivica Carek, Vesna Golubić, Predrag Mihajlović, Miroslav Nevjetić, Jasenka Pencinger, Ivan Kranjčev, Jasmina Mikotić-Fulir, Vjekoslav Frišić, Dragica Kordeš, Dražen Pavlić, Zlatica Lončar i Zdravko Vugrač.

Danica d.o.o.:

Vjekoslav Lukanc, Štefica Gašparić, Zdenko Franjkić, Lučano Geml, Anka Janić, Slavko Kralj, Dražen Posnjak, Snježana Kozjak, Nevenko Belec, Dušan Đuza, Ivica Hrenić, Davor Huzjak, Vesnica Jakupić, Davor Jambrović, Nadica Zgorelec, Josip Huđ, Josip Mrzleči, Zlatko Petrinić, Krešimir Potroško, Josip Široki, Veronika Androlić, Stjepan Androlić, Stojanka Berak, Ljiljana Dolenc, Vesna Hero, Željko Jankić, Ljiljana Kramar, Snježana Lipuš, Katica Renić, Ljuba Senković, Gordana Strmečki, Sanja Šestak, Višnja Teskač, Ljiljana Galinec, Vesna Herceg, Željko Kašić, Mirjana Košanski, Marija Mađerek, Jasenka Smolak i Zdenka Vrhovski.

Podravka Inženjeriing d.o.o.:

Abidin Zainul

Radnici s 15 godina rada u Podravki

Podravka d.d.:

Lidija Hegedušić, Dražen Kvakić, Ankica Betlehem, Davor Ferenčak, Sonja Gaži-Prpić, Željko Kocijan, Marina Mihoković, Snježana Mlinarić, Božica Palčić, Višnja Perkov, Danijel Radić, Velimir Stubičar, Stjepan Žagač, Vesna Sinjeri, Dražen Belužić, Adika Bošnjak, Ivan Brebrić, Krešimir Čavljak, Vesnica Čepelak, Zdravko Eršetić, Ivica Huzak, Nada Kolić, Sanja Perlok, Dražen Pianec, Ivan Posavec, Davor Rukavina, Zdenka Ruček, Damir Tošić, Marjan Zadro, Milan Šarlja, Mirela Lukač, Ranko Tušek, Mihaela Balaško, Mario Ferenčić, Mladen Halavuk, Edita Haramija, Ivica Janjac, Željka Kamber, Lidija Kečić, Miroslav Kolarić, Barica Komes, Davorka Panić, Jasna Poljak, Ivan Salajec, Natalija Samoščanec, Mario Soldić, Dražen Špiranec, Anita Vrbanjak, Vesna Zagorščak, Željka Bakša, Suzana Derežić, Milena Dragosavljević, Sonja Dukarić, Ljiljana Fišić, Vlatka Galović, Koviljka Godek, Tamara Goršeta, Davor Grivić, Spomenka Habijan, Tatjana Hlevnjak, Mario Horvat, Anita Kolarek, Snježana Kovaček, Tomislav Kukec, Marijan Manjić, Ksenija Miller, Željka Namjesnik, Zlata Napan, Ivan Petras, Josip Piskač, Anita Požgaj, Zoran Prosenjak, Gordana Prosenjak, Marija Stazić, Goran Virovec, Sladana Vrabelj, Branka Zagrajski, Damir Dombaj, Zdravko Gaži, Nenad Gerić, Zoran Grotić, Mirica Odobašić, Mladen Polančec, Damir Posavec, Ivica Slamić, Vlado Gazdeček, Dražen Jalšovec, Zvonko Canjuša, Romano Čordašev, Zdravko Pajnić, Robert Bosman, Ksenija Hećimović, Zdenko Kolar, Ljudevit Kuzmić, Dario Pavešić, Ivan Podunajec, Kruno Raić, Zdravko Santi, Gordana Šočec, Zdravko Šašek, Davor Vugrinec, Ivica Česar, Antun Juršak, Stjepan Lešnjak, Mladen Glavica, Zlatko Sokolić, Marija Alessio, Davor Vrbek, Josip Bugarin, Andreas Jančević, Kristijan Perika, Davor Rajšel, Marijana Češnjak, Robert Fodor, Dragutin Jagušić, Mario Vidović, Martin Ban, Mirjana Pianec, Dario Talan, Danijel Bačani, Vladimir Balaško, Damir Čajkulić, Davor Čajkulić, Goran Gabaj, Dejan Gregurec, Robert Hren, Ljiljana Jakopić, Tihomir Klasić, Branimir Knež, Ljiljana Krajnjač, Dario Lončarić, Darko Napan, Slobodan Nogić, Dušan Solina, Goran Škvarić, Robert Zdjelar, Slavko Feltrin, Siniša Ljevaković, Stjepan Marinović, Renata Hirjanić, Jasmina Medenjak, Aleksandra Evačić, Tihomir Glavica, Dalibor Kovačić, Krešimir Matijašić, Predrag Pakas, Dejan Pernarić, Saša Šočev, Nino Bobek, Ivan Lončar, Kristina Lovriček, Dalibor Rendulić, Žarko Zemljak, Lidiya Benšić, Anto Krajina, Slavko Habdić, Siniša Nežić, Dragomir Desnica, Tatjana Jukić, Melita Ogrinec, Robert Ostriž, Snježana Šlabek, Snježana Eršetić, Ankica Fičko, Marina Čordaš, Mirela Ferenčak, Martina Oršanić-Sabolović, Anka Ribić, Zvjezdana Vedriš, Hrvoje Jakupec, Jasmina Čavljak i Danijela Koščak.

Belupo d.d.:

Spomenka Kovač, Mirjana Dlaka, Gordana Jančević, Darko Kolić, Goran Kovač, Zlatko Lončarić, Ana Matišić, Dubravko Štanfel, Tatjana Gojšić, Marina Dvorski, Sladana Kovač, Tatjana Kraljić, Senka Laljek i Ankica Matovina.

Danica d.o.o.:

Ivana Bebek, Nada Novaković, Zoran Evačić, Dražen Šipušić, Jasenka Radotović i Zlatko Talan.

U Grupi Podravka ove je godine jubilarni broj godina radnog staža navršilo blizu 1000 radnika

Radnici s 10 godina rada u Podravki

Podravka d.d.:

Miroslav Lonjak, Marina Paleka, Damir Šijak, Sabina Tušek, Ljubomir Barić, Dražen Bebek, Tomislav Bronić, Danijela Bušić, Vinko Dolić, Dragan Drezga, Goran Grubić, Drago Jozić, Cvjetko Jurišević, Mladen Koperčić, Senka Maretić, Dario Marošević, Sandro Princ, Darko Ritoša, Vesna Višnić-Vutuc, Zvonko Zubović, Vedran Petrić, Dalia Ludvig Nadinić, Tomislav Blažeković, Andreja Hrženjak, Nikolina Notersberg, Mladen Galović, Zdravko Vuljak, Dražen Kos, Nedeljko Barnaba, Ana Bužić, Elvis Damiani, Roberta Kotiga, Željko Besten, Velimir Cirkvenec, Josip Čordaš, Dragan Dolenc, Mario Kovačić, Ivica Gaži, Željko Knežević, Zdravko Kovač, Mario Međimorec, Krešimir Glavak, Željko Jakupanec, Mario Novak, Bojan Purić, Marica Bagarić, Željko Doležal, Željka Rodić, Ivanka Štimac, Martina Lauš-Lozo, Vesna Mihaljević-Herman, Zdenka Podhraški-Relja, Daniel Žufika, Miroslav Kendel, Gordana Bojanjić, Marija Kuzminski, Hrvoje Mršić, Svenka Petrović, Siniša Gorski-Zebec, Goran Međurečan i Helena Korošec.

Belupo d.d.:

Đuro Borović, Alen Čižmek, Igor Fuchs, Tihomir Gašparić, Mirjana Jadanović, Ksenija Kolman-Šulj, Danijel Kovačić, Branko Mihac, Sanja Mikec, Damir Mikotić, Silvija Repić, Snježana Simendić, Saša Šegović, Marijan Štefoić, Alen Tinodi, Tomislav Turk, Miroslav Virag, Andreja Senjan-Maroševac, Tamara Šumandl, Nedeljka Kajfež-Korinčić, Nikolaos Mouratidis, Alen Perin, Nevenka Fuchs, Kristina Husnjak, Nataša Mouratidis, Marija Jurenec, Karmenka Jurković-Vuletić, Stana Potroško, Marina Premec, Valerija Rukavina, Mirela Sirutka, Jadranka Zrinščak, Snježana Kadija i Goran Drvenkar.

Danica d.o.o.:

Mario Gerjević, Milan Lugarov, Zlatan Sremec i Mirjana Horvat.

Inženjeriing d.o.o.:

Tomislav Koričan