

Uspjeh duži od pola stoljeća

4 i 5 Davor Janjatović - Podravka kontinuirano slijedi trendove novih proizvoda

6 Podravkino ugostiteljstvo se stalno unapređuje

8 Edukacije ljudskih potencijala u Makedoniji

12 Vegeta - uspjeh duži od pola stoljeća

Još finije uz novi okus!

PREPORUČUJE
HRVATSKI KUHARSKI
SAVEZ

www.podravka.hr

Impressum

NOVINE DIONIČKOG DRUŠTVA PODRAVKA

Podravka, prehrambena industrija, d.d. Koprivnica

Za izdavača: Korporativne komunikacije

Redakcija lista: Boris Fabijanec,
Berislav Godek, Vjekoslav Indir, Dijana Jendrašinkin, Jadranka Lakuš, Ines Lukač, Mladen Pavković

Lektura: Ivana Korošec Vujica

Grafička priprema i dizajn:
Studio za dizajn, Podravka

Naklada: 8.000 primjeraka

Adresa: Ante Starčevića 32,
48000 Koprivnica

Telefoni: 048/651-505

e-mail: novine@podravka.hr

List "Podravka" čitajte i na
www.podravka.com

Tisk: Koprivnička tiskarnica

Piše: Dijana Jendrašinkin, glavna urednica v.d.

Uvodnik

Objavljujući iz broja u broj novina Podravka tekstove o našim proizvodima, uistinu je impresivno koliko imamo poznatih brandova. Najsvježiji primjer za to svakako je Vegeta, svjetski brand koji je u našim domovima prisutan više od pola stoljeća. Danas ste gotovo sigurni da, ma gdje se pojavili, nema šanse da se ne zna za Vegetu. Mnogi bi rekli, pa ona je svjetski fenomen. Doista to i jest. Pretražujući povijest, podaci o Vegeti, njezinom nastajanju, rastu, prisutnosti, impresivni su. Mnogo je priča ispričano o tom najpoznatijem Podravkinom dodatku jelima, ali nedovoljno je novinskoga prostora da se te priče i objave. Uostalom, tako je za sve naše brandove. Sama činjenica da Podravka na godinu lansira mnogo novih proizvoda, odnosno njezina inovativnost, jamac je uspjeha proizvoda od kojih većina postanu pravi ne samo lokalni ili pak, regionalni, već svjetski brandovi. Svakodnevno nam se javljaju

potrošači iz cijelog svijeta upozoravajući nas kako je primjerice netko iskoristio lik našeg kuhara, zaštitnog znaka Vegete u neke svoje svrhe. Zato, hvala svima koji su uz nas i javljaju nam se samoinicijativno, cijeneći ono što radimo i dajući nam podršku. S druge strane lojalnost nam potrošači pokazuju i kad nam skreću pozornost svojim željama, savjetima ili jednostavno, upućujući nam dobre komentare. Nažalost, nikada se ne može udovoljiti ama baš svima, jer jedno su želje, a nešto sasvim drugo mogućnosti. No, naše mogućnosti su i dalje velike. Novih proizvoda Podravka će još mnogo dati, a većina će postati prepoznatljivi brandovi. Pitaju se mnogi, u čemu je tajna Podravkina uspjeha? Odgovor je jednostavan: kvaliteta proizvoda kao imperativ koji je prisutan desetljećima, ali i poštivanje želja onih zbog kojih te iste proizvode i stvaramo - potrošača. Oni su, uz naše zaposlenike, uvijek u fokusu svih naših aktivnosti.

CJENIK OGLASNOG PROSTORA U LISTU PODRAVKA

1/1

glasni prostor stranice
210x300 mm

4.000 kn

1/2

glasni prostor stranice
210x150 mm

2.000 kn

1/4

glasni prostor stranice
105x150 mm

1.000 kn

1/8

glasni prostor stranice
105x75 mm

500 kn

Davor Janjatović, voditelj odjela Razvoja tehnologije Podravka kontinuirano slijedi trendove novih tehnologija

Piše: Vjekoslav Indir
Foto: Berislav Godek

Područje istraživanja sam fokusirao na modele mješavina juha zbog toga što su one izrazito kompleksnog i varijabilnog sastava

Nakon diplome na Prehrambeno-biotehnološkom fakultetu u Zagrebu 2000. godine Davor Janjatović se zapošljava u Podravki, točnije Razvoju Podravka jela i Vegete. Nakon odrađenog pripravničkog staža prelazi u Tvornicu juha i Podravka jela gdje radi kao tehnolog. U tom razdoblju se u Podravki započinje s izgradnjom nove Tvornice juha tako da tamo stječe značajno iskustvo i profesionalnu sklonost vezanu uz područje implementacije novih tehnologija. U listopadu 2004. godine prelazi u sektor Razvoj proizvoda i vodi službu Razvoj zamrzнуте hrane i projekata. Usljed organizacijskih promjena, u razdoblju od

2007.-2010. se nazivi službe te odjele za koje je zadužen često mijenjaju uz jednu konstantu - vodi aktivnosti koje su vezane uz nove tehnologije. Za navedeno područje je zadužen i danas kao voditelj odjela Razvoja tehnologije. Tijekom razvoja karijere je pored stručnih i poslovnih edukacija u studenome 2011. doktorirao na Prehrambeno-biotehnološkom Fakultetu.

Kako se u vaš doktorski rad uklopila Podravka?

Doktorska disertacija je vezana uz fizikalne osobine praškastih materijala. Praškasti i sipki materijali čine najveći postotak svjetske proizvodnje hrane. U navedeno se ubrajaju proizvodi kao što

su žitarice, brašno, šećer, Vegeta ili Dolcela mješavina za muffine. S druge strane sipki materijali se često koriste kao sirovine (makar i u malom postotku) u gotovo svim prehrambenim proizvodima (npr. pekarski proizvodi). U Podravki se godišnje proizvede nekoliko tisuća tona sipkih i praškastih proizvoda. S obzirom na navedene količine nije rijedak slučaj da neki praškasti materijali zbog svojih specifičnih osobina uzrokuju veće ili manje probleme prilikom proizvodnje - začpljenje spremnika, raslojavanje, nemogućnost točnog doziranja i slično. Kako bi mogli lakše riješiti ili pak izbjegći probleme vezane uz takvo „nedolično“ ponašanje prahova potrebno je što bolje poznavati fizikalne osobine tih prahova. Poznavanje fizikalnih osobina prahova je nužno kako bi se optimalno dizajnirala oprema za proces proizvodnje (dizajniranje otvora i nagiba spremnika, način transporta, skladištenja, doziranja i slično).

Zbog svega navedenog sam kao temu disertacije odabrao područje vezano uz fizikalne osobine prahova koje se na engleskom jeziku objedinjuju pod pojmom „powder flowability“ – značajke tečenja. Područje istraživanja sam fokusirao na modele mješavina juha zbog toga što su one izrazito kompleksnog i varijabilnog sastava (bistre juhe, krem juhe, instant juhe). Istraživao sam utjecaj različitih faktora (receptura, tip masnoća, vлага, temperatura, tip juhe) na značajke tečenja. Mjerjenje značajki tečenja su vršene brzim metodama (npr. vibrirajuća nasipna težina, nasipni kut odmora) i reometrom (npr. test sabijanja, test kohezije, mjerjenje ovisnosti značajki tečenja o brzini protjecanja i slično). Cilj je bio kategorizirati utjecaje navedenih faktora na pojedine značajke tečenja, definirati koje metode su najpogodnije za mjerjenje utjecaja pojedinih faktora i ispitati korelacije između rezultata brzih metoda i metoda koje koriste reometar.

Podravkine tvornice na iznimno visokom tehnološkom nivou Koje su mogućnosti iz vašega istraživanja primjenjive za dalji razvoj naše kompanije?

Istraživanja sam radio na modelima praškastih juha, a ne na pravim juhama zbog zaštite „know how“-a Podravke. Rezultati, stoga, nisu direktno vezani uz pojedinačnu juhu ili problem. Međutim, u analizama i podacima disertacije se nalaze podaci koji kolegama iz Podravke mogu biti više nego dobra smjernica za rješavanje konkretnih problema u proizvodnji.

Značaj podataka dobivenih iz disertacije je potvrdio i znanstveni japanski časopis Advanced powder technology u kojem sam objavio rad iz disertacije.

Vodite odjel razvoja tehnologije Podravke. Kakvo je današnje stanje u kompaniji u pogledu tehnologija?

Trenutačno stanje je u prosjeku zadovoljavajuće. Možemo reći da na pojedinim lokacijama imamo ogledne primjere vezane uz najnovije tehnološke mogućnosti. Neke tvornice ili segmenti unutar pojedinih tvornica su na izrazito visokom tehnološkom nivou, dok na drugim mjestima postoji prostor za poboljšanja. Investicije u tehnologiju ovise o mnogim faktorima: od strateških i operativnih planova kompanije pa sve do promjena na globalnom tržištu koje je teško predvidjeti. Kad se uvjeti poklope dolazi i do velikih investicija. S obzirom na trenutačne poslovne rezultate i investicije koje su u tijeku smatram da nam nadolazi novo razdoblje velikih investicija.

Tehnika i tehnologija se sve više i ubrzano razvijaju. Koliko Podravka te brze promjene slijedi?

Podravka kontinuirano slijedi sve trendove što se tiče novih tehnologija i znanja kao što je to i činila od samih početaka.

Kontinuirana modernizacija S kojim sve novim tehnologijama se možemo susretati već sutra u Podravki?

Najveće i najčešće promjene na tržištu vezane uz tehnologiju se dešavaju: na području automatizacije i regulacije procesa, poboljšanja postojeće opreme, slijedivosti materijala i informacija, novih oblika pakiranja, novih materijala za pakiranje te novih sirovina. Posljedično to su područja kod kojih možemo očekivati promjene unutar naših tvor-

nica. Promjene na navedenim područjima imaju obično za cilj poboljšanje učinkovitosti proizvodnje (npr. smanjenje utroška energenata), poboljšanje kvalitete proizvoda i prikladnost upotrebe proizvoda (ambalaža).

Pored navedenog u termin „nove tehnologije“ možemo ubrojiti i tehnologije koje ne moraju biti „state of the art“ ali su nove za Podravku (npr. ukoliko neke od proizvoda koje imamo u outsourcingu odlučimo proizvoditi sami), tako da bi se mogle očekivati promjene i na tom polju. Promjene vezane uz same procese se dešavaju rjeđe – npr. zamjena termičke pasterizacije pasterizacijom s visokim pritiskom od nekoliko tisuća bara. Razlog sporih promjena na ovom području su značajni resursi koje je potrebno uložiti za primarna i primjenjena istraživanja te rizik vezan uz primjenjivost novog procesa.

Tehnologije koje su nekad nastale u Podravki i danas su primjenjene u praksi. Što nam slijedi?

Velik dio opreme koja je instalirana u Podravki se kontinuirano modernizira, makar i malim poboljšanjima. Oprema se s vremenom prilagođuje novim proizvodima ili pak novim mogućnostima koje nudi tehnologija. Nakon određenog perioda takva poboljšanja se sumiraju i često rezultiraju opremom ili procesom koje su jedinstveni i specijalizirani za naše proizvode. U ovom bitnom segmentu poboljšanja su inovatori i kreatori nove tehnologije sami djelatnici Podravke. U navedeno su uključeni mnogi djelatnici: od djelatnika zaduženih za rad postrojenja do teh-

ničkih i tehnoloških stručnjaka iz cjelina Proizvodnje, Razvoja, Održavanja, Inženjeringu i mog odjela – Razvoja tehnologije. Navedenu akumulaciju znanja i inovacija je i dalje potrebno poticati i održavati. Ukoliko nastavimo u tom smislu ostati ćemo u vrhu što se tiče tehnologije.

Veliki broj Podravkaša i stručnjaka u Vašem timu je iznimski potencijal i kapital - da li ga po Vašem mišljenju dovoljno koristimo. Treba li se Podravka u svom razvoju osloniti na Vaš tim i ono što vi možete Podravki ponuditi?

Tim Razvoj tehnologije čini 6 djelatnika: Josip Fijačko, Domagoj Matković, Jadranka Seleš, Valentina Hajdinjak Banek, Ivan Prosenjak i ja kao voditelj tima. Aktivnosti tima su fokusirane na podršku Proizvodnji i Razvoju većinom vezano uz tehnološku problematiku. Dio te podrške se realizira preko proba u Poluindustrijskom laboratoriju, a dio je vezan uz izrade studija izvedivosti i same investicije. Uključujemo projekte ukoliko se radi o tehnologijama koje su nove ili ukoliko je riječ o većem projektu za koji nema dovoljno resursa. Naravno, ukoliko postoji potreba rado ćemo pružiti podršku i u drugim situacijama. S obzirom na navedene aktivnosti i članove tima imamo iskustva sa praktički svim tehnologijama koje se koriste unutar Podravke. Uvijek smo otvoreni za nove projekte i suradnju bez obzira na vrstu i obim projekta. Tim Razvoja tehnologije nudi Podravki znanje, entuzijazam i pozitivan stav prema rješavanju tehnoloških problema.

Velik dio opreme koja je instalirana u Podravki se kontinuirano modernizira, makar i malim poboljšanjima

Obavijest o ostavci predsjednika Nadzornog odbora Podravke d.d.

Predsjednik Nadzornog odbora Podravke d.d. Ljubo Jurčić u srijedu 15. veljače u pisanom je obliku obavijestio društvo Podravka d.d. da je podnio ostavku na funkciju predsjednika i člana Nadzornog odbora Podravke d.d. Agenciji za upravljanje državnom imovinom. (D.J.)

Stižu nam maškare

Nakon što su preuzele vlast u gradu, maškare će zagospodariti koprivničkim ulicama, trgovima, javnim okupljalištima. U fašničkom veselju prednjačit će djeca koja već danima u svojim vrtićima i školama izrađuju maske i crteže na temu maškara. Dio njihovog maštovitog stvaralaštva predstavljen je na izložbama pod nazivom Fašnik u dječjim očima koje je Društvo naša djeca organiziralo u Podravki, Komunalcu, Turističkoj zajednici grada Koprivnice, Podravskoj baci i Domu mladih. Djeca u šarolikim kostimima pridružit će se i fašničkoj povorci koju u subotu 18. veljače organizira Turistička zajednica grada Koprivnice. Vesela povorka krenut će u 14 sati s parkirališta Podravke da bi potom njeni sudionici zajedno zaplesali na središnjem gradskom trgu gdje će se usto i za sve nedaće Koprivničanaca suditi dežurnom krvcu Fašniku. Turistička zajednica za kostimirane sudionike Koprivničkog fašnika tu priprema tople napitke –Podravkin čaj i kuhan vino, dok će se djeca moći oslatiti Podravkinim krafnama. Potom slijede Dječji maskenbal u Domu mladih, te velika fašnička zabava u hotelu Podravina. U Domu mladih se za kostimirane dječake i djevojčice priprema zanimljivi program u okviru kojeg će biti prikazana lutkarska predstava Karnevalska priča, nastupat će ritmička grupa DV Tratinčica, plesna skupina Ola, la DND, ritmička grupa OŠ Braća Radić, a plesom i scenskim igrama predstaviti će se i DV Smješak. Predviđene su i zabavne igre za djecu, te izbor najmlađe maske, najbrojnije maskirane obitelji i najmaštovitijih maškara. U hotelu Podravina će se okupiti članovi skupina koje sudjeluju na Koprivničkom fašniku, ali i ostali zaljubljenici u zabavu pod maskama. Osim u plesu i nagradnim igrama oni će moći uživati i u duhovitom izboru za „Najkraflin“. Podravka će posebno nagraditi sve one koje će se uključiti u izradu najdebljeg, najvećeg i naravno najfinijeg kraflina u Podravini. Izbor „Najkraflina“ započinje u 18 sati, a fašnička zabava potrajat će dugo u noć. (J.L.)

Podravska klet u turističkom katalogu

Turistička zajednica Koprivničko-križevačke županije predstavila je kalendar događanja u 2012. i katalog vinskih cesta Koprivničko-križevačke županije. U katalogu središnje mjesto zauzimaju motivi Podravske kleti. Kao što su i sami autori kataloga napomenuli kako je Podravska klet svojevrsni „muzej“ goričke kulture odnosno mjesto susreta tradicionalne arhitekture i obrta s vrhunskom domaćom kuhinjom. Cilj je da promidžbeni materijali, odnosno turistička ponuda županije bude poznatija i dostupnija svim zainteresiranim turistima. (V.I.)

Podravkino ugostiteljstvo se stalno unapređuje

U cilju što kvalitetnije ugostiteljske ponude u Podravkinim restoranima Pivnici i Podravskoj kleti, od ove godine se i formalno pridružio Štagelj. Unatrag nekoliko godina taj je objekt bio kulinarski centar u kojem su se održavale brojne prezentacije i edukacije, a povremeno bi poslužio i za fešte zatvorenog tipa. Jedinstven ambijent, odlična gastronomска ponuda i ljubazno osoblje iz godine u godinu su Štagelj promovirali u vrhunski doživljaj te ne čude riječi direktora Cateringa i

Podravkinog ugostiteljstva Branka Takača i brojne rezervacije restorana, a neki mладenci već ga želete rezervirati i za iduću godinu. Uz to, u Štagelju se krenulo s uređenjem terase, a predviđeno je i postavljanje novih stolova. Također, Štagelj i općenito Podravkin rekreacijski centar godišnje posjete brojne učeničke ekskurzije pa se planira na livadi kraj Štaglja urediti Lino dječje igralište. Noviteta ne nedostaje i u Pivnici Kraluš. Uz nedavno popravljene vitrage u Pivnici uskoro će, prema najavama Branka Takača, i konobari Pivnici dobiti nove uniforme. Sve u svemu, Podravkino ugostiteljstvo se stalno unapređuje jer definitivno, kada je ponuda kvalitetna, gostiju neće nedostajati. (B.F.)

Dobra prodaja Podravkinih krafni

Zasladiti se Podravkinim krafnama u fašničkim danima ustaljena je navika brojnih Koprivničanaca. Jedinstvenoj kvaliteti i odličnom okusu krafne s marmeladom od marelice pripravljenim u Podravkoj pekari teško odolijevaju i oni koji baš nisu izraziti ljubitelji slatkog. Jer krafna je više od uobičajenog kolača, ona u sebi nosi i miris nostalгије, sjećanja na mame

i bake koje su pored užarenog štednjaka pekli omiljene fašničke delicije. Stoga i ne čudi da svakog dana otkako je započela promotivna prodaja krafni nekoliko stotina komada ponuđenih na nekoliko prodajnih mjeseta u gradu jednostavno plane. Tradicionalno najviše krafni proda se na promo pultu ispred Pivnici Kraluš gdje smo zatekli i jednu simpatičnu gospodu koja je uz osmijeh izjavila: Prije sam krafle, kak mi velimo po domaći, pekla doma, ali sad sam zaključila da mi se to ne isplati. Ovdje kupim svakome u obitelji po dva komada, osladimo se poslije ručka, doći će ponovno sutra ili prekosutra kad ih poželimo, kuhinja mi je čista, ja se ne mučim, a moji zadovoljni. Zadovoljni su i u pivnici Kraluš jer na ovaj način obogaćuju svoju ponudu, a brojnim gostima uz šalicu kave ili čaja u ovim hladnim danima, krafne su obvezni dodatak. (J.L.)

Podravka na konferenciji SCM

UZagrebu je održana prva konferencija posvećena Upravljanju opskrbnog lanca (engl. Supply Chain Management – SCM) u organizaciji Infoarene i Hrvatske udruge za upravljanje lancem opskrbe (CSCA). Cilj konferencije je bio ispitati poziciju i ulogu SCM-a u procesu upravljanja kompanijom te otkriti kako stvoriti konkurentsku prednost kroz razvoj lanca opskrbe. Na konferenciji je sudjelovalo i četvero djelatnika sektora Logistika, Podravke d.d., a direktor sektora Logistika, g. Dario Galinec bio je sudionik panel diskusije na temu: Kolaboracija u lancu opskrbe – protok informacija u proširenom SC-u.

Ispreplitanje lanca opskrbe kupca i dobavljača

„Zaključak našeg panela je da je kolaboracija na relaciji kupac dobavljač još uviјek na vrlo niskim granama, barem što se Hrvatske tiče. Uglavnom možemo pronaći primjere, onoga što ja zovem tehničkom kolaboracijom, koja se bazira na elektronskoj razmjeni poruka kao što su npr. narudžbe, otpremnice, fakture. U situaciji konsolidacije i centralizacije skladišnih kapaciteta od strane naših ključnih kupaca mi prestajemo dopremati robu direktno do dućana i gubimo utjecaj nad velikim dijelom lanca opskrbe koji smo prije samostalno kontrolirali. Naš lanac opskrbe i lanac opskrbe našeg kupca isprepliću se i postaju jedan lanac opskrbe. U slučaju da nema proizvoda na polici gubimo i mi i kupac i potrošač. U tom smislu i kolaboracija nije pitanje da li je raditi ili ne, nego do koje dubine i na koji način. Ona mora prijeći iz domene tehničke integracije u višu razinu u kojoj ćemo razmjenjivati podatke o prodaji proizvoda na polica-

S lijeva na desno: Krunoslav Mervar, Igor Mamuza, Miloš Jauković, Ivan Guzelj, Zvonimir Galović, Dario Galinec, Božidar Bajsić

ma, matične podatke, zalihe proizvoda, planove i prognoze prodaje, proizvodne kapacitete itd. i prilagođavati interne procese da do out-of-stock situacija ne dolazi, odnosno da opskrbu u slučaju kada stvari dobro funkcioniraju radimo na najoptimalniji način. Da bi uopće mogli razumjeti i raditi na efikasnosti kolaboracije s našim kupcima i dobavljačima, pretpostavka je da naš interni opskrbni lanac funkcioniра savršeno, da je prilagodljiv i otvoren, da je plod strateškog promišljanja i da je interno efikasan, da je procesno strukturiran i da je mjerljiv, da je centralno upravljan, ne nužno i organizacijski iako bi za našu korporativnu kulturu bilo bolje da je tako itd. Procjenjujem da nas čeka još puno posla, kako interno, tako i u odnosima sa/prema kupcima i dobavljačima.“ - rekao je direktor sektora Logistika Dario Galinec.

Kako lanac opskrbe predstavlja integrirani pogled na tokove materijala i informacija, tako je upravljanje lancem opskrbe ključni koncept za prilagodbu navedenim trendovima. Unutar poduzeća, lanac opskrbe predstavlja

integrirani pogled na funkcionalne djelove poduzeća koji u njemu direktno sudjeluju (nabava, proizvodnja, logistika, usluga kupcima ...), na povezanost s drugim funkcijama poduzeća (financije, razvoj proizvoda, prodaja ...), kao i na povezanost s drugim poduzećima - studio-nicima u proširenom lancu opskrbe od dobavljača do krajnjih potrošača. U tom smislu se upravljanje lancem opskrbe može uspješno primijeniti kao koncept integriranog upravljanja u svakom poduzeću, bez obzira kako je ono formalno ustrojeno, tj. bez obzira da li lanac opskrbe postoji kao zasebna organizacijska jedinica, ili su vertikalne funkcije koje ga čine organizacijski samostalne. U većini poduzeća lanac opskrbe kontrolira najveći dio zalihe, upravlja sa 60-70 posto troškova, osigurava stvaranje prihoda tako što osigurava dostupnost proizvoda i time ključno utječe na ukupnu uslugu kupcu, te upravlja velikim dijelom trajne imovine poduzeća. Bez upravljanja lancem opskrbe nije moguće pronaći optimalno rješenje koje bi pomirilo parcijalne ciljeve pojedinih funkcionalnih silosa u poduzeću. (D.J.)

Obavijest Zaštite i korporativne sigurnosti Podravke

Usustavu kontrole pristupa (KP) Podravke na lokaciji A.Starčevića dolazi do čestih zastoja i nepravilnosti u radu što čini sustav nesigurnim i nepouzdanim. Da bi sustav učinili sigurnijim i pouzdanim potrebna je izmjena pojedinih elemenata i nadogradnja sustava KP-a. Riječ je o sljedećim ulazno-izla-

znim mjestima: recepcija poslovne zgrade, istočna porta, sjeverna (teretna) porta s ulazno - izlaznim rampama, Kolodvorska i Inženjering. Radovi na sustavu KP počeli su 13. veljače, a planirano je kako će trajati do kraja mjeseca. S obzirom na obim planiranih radova, nije moguće osigurati nesmetano funkcioniranje sustava

KP-a, mogući su zastoji i ispadanja sustava tijekom navedenih radova do završetka nadogradnje sustava tj. do kraja mjeseca veljače. U slučaju ispadanja sustava i problema s karticama prilikom dolaska na posao ili odlaska s posla molimo zaposlenike da poštuju upute čuvara ili da se javе u Tehničku zaštitu na telefon broj 1888. (D.J.)

Edukacije Ljudskih potencijala u Makedoniji

Nakon uspješno održanog prvog modula edukacije „HR za neHrovce“ na tržištu Bosne i Hercegovine, program se nastavio na ostalim tržištima JIE. Održana je jednodnevna edukacija HR za ne Hrovce za rukovodeću strukturu tržišta Makedonije i tržišta Kosova. Navedeni program, podsjećamo, ima za svrhu sažeto predstaviti funkciju upravljanja ljudskim potencijalima u kompaniji i ulogu rukovoditelja u vođenju članova svog tima. Program je namijenjen svima koji s obzirom na poziciju u kompaniji u svakodnevnom poslu imaju potrebu za znanjima i alatima koji se razvijaju unutar funkcije upravljanja ljudskim potencijalima sa svrhom maksimiziranja potencijala svih zaposlenika. Program je primarno usmjeren i pripremljen za kolege na internacionalnim tržištima koji uglavnom nemaju lokalno razvijenu funkciju razvoja ljudskih potencijala, a u svakodnevnom radu samostalno upravljaju procesima razvoja ljudi.

E-tečaj Seleksijsko intervjuiranje

Teme obuhvaćene prvim modulom jednodnevne radionice i ovog puta bile su: Uloga funkcije ljudskih potencijala, Regrutiranje i selekcija, Motivacija, Upravljanje radnim učinkom i Važnost postavljanja ciljeva. Dodatno, kolegama na tržištu Makedonije i Kosova prenijerno je pokazan i najnoviji interno razvijen e-tečaj „Seleksijsko intervjujui-

ranje“, koji za svrhu ima educirati sve zaposlenike koji su izravno uključeni u proces selekcije kandidata o tome kako provesti kvalitetan seleksijski intervju. Navedeni tečaj uskoro će biti dostupan i svim ostalim zaposlenicima u kompaniji, kojima je namijenjen.

Razvoj programa „HR za neHrovce“ predstavlja prvi korak intenzivnijeg uključivanja korporativne funkcije ljudskih potencijala u procese razvoja ljudskih potencijala na internacionalnim tržištima, uz ostale razvojne aktivnosti koje se provode ili će se provoditi na našim internacionalnim tržištima (ICP, Analiza potencijala prodaje).

„Kao najveću vrijednost programa ponovo bismo istaknuli upravo razmjenu znanja i iskustava s kolegama na tržištu te identificiranje dobrih praksi u upravljanju ljudskim potencijalima, koje se u našoj kompaniji provode na različitim tržištima“ - istaknule su kolegice iz sektora Ljudski potencijali i korporativna administracija.

Zadovoljni su bili i polaznici programa koji su prije svega istaknuli važnost kontinuirane suradnje na području edukacija i razvoja ljudi te vrlo pozitivno iščekuju nastavak radionica na ovu temu. Direktor tržišta Makedonije Rajko Gospodnetić, inače domaćin susreta, naglasio je važnost povezivanja centralne funkcije za upravljanje ljudskim potencijalima s tržištima.

„Mi svaki dan upravljamo ljudima, to nam je najvažniji dio opisa posla, no, kroz ovake edukacije alati koje koristimo dobivaju strukturu koja nam omogućava još kvalitetnije upravljanje onim najvrednjim, ljudskim potencijalom. U budućnosti svakako očekujemo još više edukacija u svim segmentima, a posebno nas veseli što se one provode interno, jer smatram da naši zaposlenici međusobno mogu razmijeniti vrijedna znanja i iskustva koja imaju izrazito visoku uporabnu vrijednost – napomenuo je Rajko Gospodnetić. (D.J.)

Nastavlja se postupak mirenja

Sastanak između predstavnika Sindikata i Poslodavca radi provođenja postupka mirenja u kolektivnom radnom sporu bit će ponovno održan danas. Podsjećamo, spor je nastao oko povećanja visine osnovne plaće za zaposlenike Grupe Podravka. Na prošlom, inače trećem po redu sastanku koji je održan u Koprivnici prisustvovali su u ime Sindikata Marinko Vrsaljko i Darko Tetec te Miroslav Repić i Dragan Habdija u ime Poslodavca. S obzirom na objektivne okolnosti, dogovoreno je da će se rješavanja oko otvorenih pitanja nastaviti danas. (D.J.)

Strategija društveno odgovornog poslovanja

Podravka kao kompanija koja se strateški opredijelila za koncept društveno odgovornog poslovanja podržala je organizaciju poslovne konferencije na zajedničku temu "Društveno odgovorno poslovanje", koja je održana u Zagrebu. Konferenciju su otvorili ministrica zaštite okoliša i prirode Mirela Holy te ministar poduzetništva i obrta Gordan Maras. Ministrica Mirela Holy izrazila je zadovoljstvo održavanjem konferencije na temu društveno odgovorno poslovanje te istaknula kako vjeruje da će Hrvatska u potpunosti ispuniti obveze koje je preuzela potpisivanjem međunarodnih konvencija iz područja društveno odgovornog poslovanja i održivog razvoja. Ministar Gordan Maras posebno je naglasio aktualnost teme društveno odgovornog poslovanja u trenutku očekivanja ulaska Hrvatske u Europsku uniju. Radni dio konferencije odvijao se kroz četiri panela na kojima su sudjelovali vodeći stručnjaci za društveno odgovorno poslovanje iz hrvatskih

kompanija te predstavnici Hrvatskog poslovnog savjeta za održivi razvoj, Global Compact Croatia, Zajednice za DOP HGK, Udruženja menadžera i poduzetnika CROMA, Hrvatske udruge poslodavaca, Agencije za zaštitu okoliša i sindikata. Interaktivna diskusija provodila se o različitim aspektima društveno odgovornog poslovanja, kao što su korelacija između provođenja DOP-a i uspješnog poslovanja kompanije, utjecaj DOP-a na odnos prema zaposlenicima, primjena DOP-a u odnosu prema okolišu i održivom razvoju te odnos kompanija s lokalnim zajednicama u kojima djeluju. Obuhvaćen je pregled dosadašnjeg stanja razvoja društveno odgovornog poslovanja u Hrvatskoj te je istaknuto kako danas koncept DOP-a nadilazi filantropiju i dio je strateškog poslovanja poglavito velikih kompanija. Strateški pristup DOP-u donosi koristi u području upravljanja rizicima, smanjenju troškova, lakšem pristupu kapitalu, odnosu s kupcima te upravljanju ljudskim potencijalom. U svrhu

kreiranja poticajnog okvira za razvoj društveno odgovornog poslovanja te jačanja vodeće pozicije EU u poticanju DOP-a, Europska komisija krajem 2011. godine objavila je Komunikaciju o društveno odgovornom poslovanju koja se odnosi na razdoblje od 2011. do 2014. godine te sadrži novu definiciju koncepta: Društveno odgovorno poslovanje je odgovornost poduzeća za svoj utjecaj na društvo. Vijeće Nacionalne mreže za DOP RH kao nezavисно i međusektorsko tijelo, sukladno naputcima Europske unije usvojilo je prijedlog Strategije društveno odgovornog poslovanja Republike Hrvatske za razdoblje od 2012. do 2015. godine. Većina sudionika konferencije složila se kako je ostvaren značajan napredak u razvoju društveno odgovornog poslovanja u Republici Hrvatskoj, pri čemu je istaknuta potreba daljnog podizanja svijesti o važnosti DOP-a u kompanijama, tijelima državne vlasti, lokalne uprave i samouprave te organizacijama civilnog društva. (Ž.V.)

Promocija nove Pavkoviće knjige

Pred prepunom dvoranom Doma specijalne policije RH u Zagrebu održana je promocija nove knjige Mladena Pavkovića – "General pukovnik Ante Gotovina". Knjigu su osim autora predstavili: Tomo Medved, brigadni general u mirovini, Dr. Milan Vuković, bivši

predsjednik Vrhovnog suda RH i sudac Ustavnog suda RH u mirovini, te Josip Klemm, predsjednik Udruge specijalne policije. Knjiga donosi niz dokumenta, faksimila, fotografija, jednom riječju sve što je vezano uz životni i vojni put generala Gotovine. Ovo je, inače, već

druga Pavkovićeva knjiga o hrvatskom generalu, a prvu je objavio još 2005., u dva izdanja.

Zanimanje za knjigu je iznimno veliko, tako da će uskoro biti predstavljena i u brojnim drugim gradovima. Dizajn naslovnice djelo je jednog od najpoznatijih hrvatskim dizajnera Borisa Ljubičića. (V.I.)

Vođenje sastanaka – 2. dio

Nekoliko savjeta za efikasniju pripremu za sastanak

U prošlom broju biltena pisali smo o tome što su to zapravo sastanci, njihovoj važnosti u organizaciji rada kompanije, vrstama sastanaka i njihovim osnovnim elementima. Ono što je iznimno važno za uspješnost sastanaka je dobra priprema i kvalitetno vođenje sastanaka. Upravo iz tog razloga, ponovimo nekoliko prijedloga što biste svakako trebali učiniti u svrhu dobre pripreme:

1. Čvrsto utvrdite dnevni red i trajanje. Voditelj sastanka treba dostaviti dnevni red i trajanje u kojem je istaknuto o čemu sudionici žele razgovarati, vrieme predviđeno za sastanak, te najbolji način korištenja tog vremena.
 2. Odredite zapisničara. Bilježenjem događaja i odluka donesenih tijekom sastanka brzo se uočavaju, a time i izbjegavaju eventualne greške i nelogičnosti. Također oni koji su sastanak propustili mogu vidjeti što je na sastanku zabilježeno i koje su odluke donesene.
 3. Definirajte prijedloge sudionika i donesene odluke.
 4. Razlomite dugi sastanak na nekoliko kraćih cjelina. Na taj način ćete sastanke usmjeravati ka učinkovitosti.
 5. Pridržavajte se unaprijed dogovorenih vremenskih okvira.
 6. Evaluirajte sastanke, odnosno provođenje aktivnosti dogovorenih na sastanku. Najmanje jednom u 6 mjeseci analizirajte vaše aktivnosti s kojima upoznajete sve zaposlenike koji su uključeni u provedbu aktivnosti ili su za njih odgovorni.
- Dakle, pripremu sastanaka važno je napraviti i s aspekta tehničke pripreme i s aspekta sadržajne pripreme. U tablici niže pogledajte što biste sve trebali pripremiti ukoliko organizirate sastanak:

Priprema sastanaka

Tehnička Vrijeme, mjesto Prostorija, sjedala Tehnička pomagala Osvježenje Poziv Materijali Zapisnik Obavještavanje	Sadržajna Cilj sastanka Problem Način rada Moguća rješenja Stručne osobe Izvršitelji i rokovi Kontrolni mehanizmi
--	--

Također, ukoliko ste voditelj sastanka morate se iznimno dobro pripremiti. Uloga voditelja sastanka je ključna jer sam uspjeh sastanka ovisi ponajviše o voditelju. Voditelj sastanka mora znati pripremiti, voditi i analizirati sastanak.

Vođenje sastanka odnosi se na:

- vođenje formalnog procesa sastanka
- vođenje socijalno-komunikacijskih procesa

Uloga voditelja sastanka je i prilagodba sudionicima sastanka; voditelj sastanka mora biti sposoban sljedeće: uvidjeti

nalazi nekoliko tipova različitih „teških“ sudionika i prijedloga kako se nositi s njima na sastanicima:

I za kraj, ukoliko izlažete određenu temu ili vlastiti stav na sastanku, važno je obratiti pozornost na sljedeće:

- Kvalitetnu pripremu – iznimno je važno da znate koji je cilj koji svojim izlaganjem želite postići i kakvu poruku želite prenijeti. Budite konstruktivni i jasni.
- Uvjernjivost – koristite podatke, činjenice, argumente i budite konkretni, koristite primjere i izražavajte se tako da vas svi razumiju, odgovorite na tuđe

TIP SUDIONIKA	PONAŠANJE VODITELJA
Vrlo sklon dokazivanju	Kontrolirajte reakcije sebe i grupe Nastojte u izlaganju način ćesto vrijedno Nadite pogrešne dokaze i izložite grupi Razgovarajte s njim izvan sastanka
Govori izvan predmeta rasprave	Zahvalite mu i na pristojan način upozorite da se udaljio od teme
Nije u pravu	"Shvaćam da tako mislite, no pogledajmo li to u skladu sa stvarnom situacijom"
Pita vas kao voditelja za mišljenje	Izbjegavajte datirješenje umjesto grupe.
Sukob ličnosti	Naglasite točke slaganja i tako umanjite neslaganje. Otvoreno zatražite da ne diskutira osobno. Prekinite ga izravnim pitanjem o problemu.
Nejasan	"Ako sam dobro shvatio, vi ste rekli..." i ponovite to jasnije. Ne mijenjajte misao, nego ju bolje izrazite.

kakvi su interesi sudionika i koje su njihove potrebe, procijeniti imaju li sudionici dovoljno stručnog znanja, što misle o problematici koja je na dnevnom redu sastanka, zainteresirati sudionike za problematiku potaknuti šutljivije članove tima na aktivno sudjelovanje u sastanku, i drugo. Voditelj tima mora biti u mogućnosti i izaći na kraj s teškim sudionicima sastanka. U nastavku se

argumente, pratite poruku govorom tijela i ponovite glavne točke. • Aktivno slušanje – saslušajte tuđe stavove i ideje, možda vam mogu pomoći da riješite vlastite nedoumice ili izazove koji su pred vama. Možda netko od kolega vašu „problematicu“ može promotriti iz drugačijeg ugla i uvidjeti argumente i rješenja koja vam mogu biti od velike pomoći.

Pakiranje za Provansu!

Pričku za put u prekrasnu Provansu treba iskoristiti! Vegeta je pripremila nagradnu igru „Pakiranje za Provansu“ te uz glavnu nagradu 100.000 kn na potrošačkoj kartici svoje potrošače nagrađuje i sa 20 čarobnih putovanja u Provansu za dvije osobe. Ostale nagrade su 10 setova kvalitetnoga inox posuđa i 1000 Vegeta paketa.

Bogat je fond nagrada za vjerne potrošače, zar ne? Za sudjelovanje u nagradnoj igri potrebno je poslati prazne vrećice i/ili omote od minimalno 600g proizvoda pod markom Vegeta zajedno sa svojim osobnim podacima (ime, prezime, adresa, broj telefona) najkasnije do 15.04.2012. na adresu:

**Vegeta – za nagradnu igru
p.p. 150, 48001 Koprivnica**

Sudjelovati možete s neograničenim brojem pošiljaka.

Izvlačenje dobitnika bit će 20.04.2012., a objava njihovih imena 27.04.2012. u Jutarnjem listu i na www.vegeta.hr
Sretno!

VELIKA NAGRADNA IGRA
DO 15.04.2012.

Pakiranje za Provansu!

Vegeta

Vrećice i/ili omote pakiranja od minimalno 600 grama proizvoda pod markom VEGETA i sudjelujte u nagradnoj igri!

OSVOJITE:
100.000 kn
ILI PUTOVANJE U PROVANSU
+ MNOGE DRUGE FANTASTIČNE NAGRADE

1x 100.000 kn na Dijesni Club karticu

20x putovanje u Provansu za dvije osobe + dječjim

10x set kvalitetnog inox posuđa

1.000 x VEGETA paketi

S Vegetom se bolje jede!

PODRAVKA

Ovotvorite pakiranje i izlistajte podatke na adresu Vegeta – za nagradnu igru, p.p. 150, 48001 Koprivnica. Objava imena dobitnika je 27.04. u Jutarnjem listu i na www.vegeta.hr. Dostojne informacije o nagradnoj igri možete pronaći na www.vegeta.hr.

Dolcela Limun šećer 10 g

Dolcelina slatka obitelj dobila je novog člana. To je Dolcela Limun šećer - praktičan mali pomagač u pripremi kolača i slastica kojima daje ugodan, nenametljiv, uvijek zanosan i prepoznatljiv miris i okus limuna. Dolcela limun šećer može se koristiti kao zamjena za limunov sok ili koricu, a pripremljenoj slastiči daje dojam svježine. Također se može koristiti i kod pripremanja čajeva kao zamjena za šećer i limunov sok. Novi Dolcela aromatizirani šećer širi lepezu vaših užitaka u „Slatkom dodiru fantazije“.

VEGETA®

uspjeh duži od pola stoljeća

Pripremile: Dijana Jendrašinkin i
Maja Marković

Vegeta je najpoznatiji izvorni hrvatski proizvod – jedinstvena kombinacija začina i sušenog povrća, a koja svakom jelu daje pun i bogat okus. Vegeta je ujedno i svojevrsni fenomen jer je u više od pedeset godina svoga postojanja ušla u kuhinje potrošača u više od 40 zemalja svijeta postavši neophodnim sastojkom gotovo svakog jela. Okus jela pripremljenih s Vegetom jedinstven je i nenadomjestiv.

Povijest Vegete

Nakon uspješnog starta dehidriranih juha, grupa Podravkih tehnologa, na čelu s prof. Zlatom Bartl došla je na ideju proizvodnje praškastog dodatka jelima koji će po svom sastavu biti potpuno jedinstven i neviđen do tada na tržištu.

Krenuvši od postojećih bujona, uz dodatak soli, postupno se razvijala receptura potpuno novog začina. Kako se u to vrijeme u stručnim časopisima pisalo o nedostatku vitamina B u prehrani, Podravki su tehnolozi u recepturu odlučili dodati i riboflavin, koji Vegeti daje specifičnu žutu boju.

Idealna i do danas nepromijenjena receptura Vegete kreirana je 1959. godine te je proizvodnja novog proizvoda mogla krenuti. U početku vrlo mala količina od 3,3 tone bez problema se proizvodila na liniji za juhe, ali velikim rastom potražnje za Vegetom bilo je potrebno pronaći drugo rješenje kako isporuke ne bi kasnile. Podravki dječatnici Ivo Vratić i Izidor Popijač osmisili su strojeve koji su ubrzali pakiranje Vegete. Korišteni su do 1968. godine, kada dolazi do modernizacije proizvodnje.

U vrijeme lansiranja na tržište, Vegeta je dobila naziv Vegeta 40, a njenu kartonsku ambalažu je karakterizirala plava boja i lik kuhara kao znak kvalitete. Ovo pakiranje doživjelo je redizajn 1964. kada je kartonska kutija zamijenjena aluminijskom vrećicom sa crveno bijelim Podravkinim srcem i likom kuhara. Već 1966. Vegeta se pakira u limenku s likom djevojke u tradicionalnoj japanskoj nošnji. Nakon uvođenja na tržište tadašnje Jugoslavije i uspješne prodaje, 1967. godine Podravka potpisuje prve

prodajne ugovore sa stranim partnerima te kreće izvoz Vegete na tržišta Mađarske i Rusije.

Godine 1971. širi se izvoz Vegete u Austriju, Švedsku, Zapadnu Njemačku, Čehoslovačku i daleku Australiju. Godinu dana kasnije ambalaža Vegete dobiva plavu boju koju je, uz lik kuhara, zadržala do danas.

Specijalni dodaci Vegeta Twist

Novu moderniju ambalažu s elementom povrća Vegeta je odjenula 1994. godine. Do kraja devedesetih godina Vegeta dodatak jelima postao je poznat u više od 30 zemalja svijeta, tako Podravka 2000. godine pokreće novu robotiziranu tvornicu u Koprivnici, a otvorena je i tvornica Vegete u Mađarskoj.

Kako su nastali ime Vegeta i zaštitni znak kuhar

Kada je nakon brojnih proba i degustacija nastao jedinstven dodatak jelima trebalo mu je dati isto tako odgovarajuće, jedinstveno ime. Prema rječima ing. Ivana Gjereka, naziv „Vegeta 40“ predložio je Ivan Živko, šef tadašnjeg Podravkinog predstavništva u Zagrebu. Postoji nekoliko objašnjenja o izvedenici Vegeta, a svako od njih spominje englesku riječ vegetables – povrće.

Plavo kartonsko pakiranje upotpunio je Zlatko Benotić nacrtavši lik kuhara koji zadovoljnim osmjehom i gestom rukom sugerira izvrstan okus jela uz dodatak Vegete.

www.vegeta.com.hr

skoj. Tu godinu obilježava i kreacija prva četiri specijalna dodatka Vegeta Twist te lansiranje Vegete za posipavanje u bočici. Već 2001. otvorena je Tvornica Vegete, juha i praškastih proizvoda u Poljskoj.

Početkom 2005. godine redizajnirana je ambalaža Vegete. Uz prepoznatljivu plavu boju i povrće, lik kuhara postaje trodimenzionalan, a novost je bila nutricionistička tablica istaknuta na pakiranju. Krajem godine na domaće i inozemno tržište lansirana su dva nova univerzalna dodatka: Vegeta mediteran s mediteranskim začinima i lagani univerzalni dodatak Vegeta light. Nastavlja se širenje Vegeta assortimenta, te je 2006. lansirana Vegeta pikant koja te iste godine bilježi proboj na 6 svjetskih tržišta.

Ime Vegeta 40 korišteno je do 1971. godine, kada se mijenja naziv u Vegeta, a plava boja i lik kuhara, uz male izmjene, zadržani su do danas.

Male tajne velikih majstora kuhinje

Sedamdesetih godina prošlog stoljeća Podravka je bila poznata po svojim izvanrednim marketinškim aktivnostima i inovativnom pristupu potrošačima te je tako 1974. godine pokrenuta prva televizijska kulinarska emisija - "Male tajne velikih majstora kuhinje". Vegetina TV uspješnica kulinarskim je vještinama i receptima educirala i obilježila prostore bivše Jugoslavije. U to vrijeme posve inovativnim pristupom prezentaciji prehrabnenog proizvoda, kroz primjenu u kuhanju i savjete poznatog kuha-

ra, Vegeta se približila korisnicima i učvrstila se na svojoj poziciji nezamjenjivog univerzalnog dodatka jelima. Emisija se emitirala pune 24 godine četvrtkom prije Dnevnika na prvom programu Hrvatske televizije (tadašnje Televizije Zagreb). Bio je to jedan od najdugovječnijih televizijskih serijala u kojem su gostovali mnogi poznati gosti, a pripremljeno je više od 1000 recepata. Zaštitni znak emisije bila je najavna pjesma Arsenija Dedića: „Ali nekih stvari ima, što ne govore se svima, što se samo nekom šapnu, ti znaš!“.

„... i jedna žlica Vegete“, dobro poznata rečenica iz kulinarskog serijala i danas živi u svijestima Vegetinih vjernih potrošača.

Vegeta danas

Vegeta danas nije samo proizvod, već marka u čijem se portfelju nalazi cijeli spektar praktičnih proizvoda – modernih kulinarskih rješenja za domaćice širom svijeta.

Vegeta je neizostavna i dobro poznata marka proizvoda kako u Hrvatskoj tako i širom svijeta. Može se kupiti supermar-

ketima od New Yorka, Los Angelesa, Toronto, Sydneya, Vladivostoka, Moskve, Istanbula do Bukurešta, Sofije, Varšave, Praga ili Beča. I naravno u svakoj trgovini u vašem susjedstvu.

Zahvaljujući vrhunskoj kvaliteti proizvoda, dostupnosti na prodajnom mjestu te svim dosadašnjim marketinškim aktivnostima i konstantim ulaganjima u brand, Vegeta je najsnažnija marka iz kategorije robe široke potrošnje (FMCG) u Hrvatskoj i najsnažniji hrvatski FMCG brand u regiji (Istraživanje agencije Valicon za 2011. godinu o snazi FMCG brandova).

Na tržistima Srednje Europe potrošači Vegetu doživljavaju kao svoju marku. Dobar primjer za to je Poljska gdje je brand awareness Vegete čak 93%. Za potrebe tamošnjega tržišta Podravka proizvodi čak 25 proizvoda pod markom Vegeta.

Osluškujući želje i potrebe potrošača, Vegeta se prilagođava suvremenim trendovima u prehrani ali i zahtjevima pojedinih kuhinja svijeta. Valja svakako istaknuti kako od 2006. godine u Australiji proizvodimo Vegeta liquid stock tzv. tekuću Vegetu.

Godine 2010. Podravka je lansirala Vegetu Natur – dodatak jelima od potpuno prirodno, pod suncem uzgojenog povrća i bez ikakvih dodataka. Kao nastavak Natur projekta lansirani su i Vegeta Natur Twisted i dvadesetak različitih okusa.

Odmah nakon lansiranja Vegete Natur uslijedila su i brojna priznanja koja su nam potvrdila kvalitetu ovog projekta i prihvaćenost Vegete Natur od strane potrošača:

- Vegeta Natur najbolja inovacija 2010.

godine po izboru potrošača u Češkoj

- Vegeta Natur specijalni dodaci „Biser tržišta“ u Poljskoj u organizaciji magazina Wiadomości Handlowe 2010.
- Vegeta Natur Hit FMCG (najprodavaniji novi proizvod) u Poljskoj prema istraživanju časopisa za trgovce Zycie Handlowe 2010.
- Vegeta Natur inovacija godine u Poljskoj u organizaciji magazina Hurt i Detal sva ova priznanja ali i istraživanja potrošača provedena nakon lansiranja Vegete Natur pokazuju da je Podravka na pravom putu – kreirala je koncept prilagođen potrebama mladih suvremenih potrošača koji se ujedno jako dobro uklopio u Vegeta portfelj.

Vegeta Natur koncept prepoznao je i u stopu prati moderne kulinarske trendove na tržistima Europske unije. Ti trenovi zahvaljujući i Vegeti Natur vrlo brzo bit će sve značajniji na tržištu naše regije i šire.

Da je ovaj projekt pun pogodak potvrdila je i reakcija dvije velike svjetske kompanije koje su nakon lansiranja Vegetinog Natur koncepta vrlo brzo lansirale svoje „Natur“ proizvode.

Pored Natur linije proizvoda, u posljednje dvije godine assortiman Vegete proširen je sa Vegeta tekućim marinadama i Vegeta mixevima.

Sve nagrade i priznanja simboliziraju uistinu veliko povjerenje potrošača u marku Vegeta, no s druge strane predstavljaju i vrlo veliku odgovornost za kompaniju da s budućim proizvodima i marketinškim konceptima opravda tako visoko povjerenje potrošača u Vegetu. Poznavajući Podravku sigurno je da će to tako i biti.

S Vegetom se bolje jede!

Kopljar oduševio Pleterničane

Gostovanje na Lino višebojcu mnogim je poznatim hrvatskim sportašima veliko zadovoljstvo i čast, pa su se s djecom u 133 škole u šest sezona družili primjerice Blanka Vlašić, Mario Ančić, Luka Modrić, Ivano Balić, Igor Hinić, Manuel Štrlek, Filip Ude, Ivan Ljubičić, Marijo Možnik, sestre Zaninović, Igor Vori, Slaven Bilić, braća Zugaj, Robert Prosinečki, Janica Kostelić, Martina Zupčić, Sanja Jovanović, Vlado Šola, Sandro Sukno, Gordan Kožulj, Vedran Čorluka, Dino Rađa, Dubravko Šimenc, Mirza Džomba, Ivana Brkljačić, Duje Draganja... Pozivnicu Podravke, Sportskih novosti i HT tako nije mogao odbiti ni Marko Kopljar, član hrvatske rukometne reprezentacije koja je osvojila broncu na rukometnom prvenstvu Europe, tim više što mu je za domaćina izabrana OŠ Fra Kaje Adžića u Pleternici. Rođen i odrastao u Požegi, Marko je znao da ga u školi s nestreljenjem očekuje više od 1000 učenika, a da među nastavnicima ima njegovih prijatelja i poznanika

iz školskih dana. No iako je zbog dobrih igara u hrvatskom dresu koje su ga uvrstile i u najbolju sedmorku europskog prvenstva navikao na podršku publike nije očekivao tako bučne ovacije kakve su mu priređene u Pleternici. Učenici su ga dočekali na nogama uz veliki vrisak, a dugotrajni pljesak i lupanje nogama o pod gotovo su zaglušili i razglas. Marka je svatko želio dodirnuti, slikati se s njim, stotine papirića bile su pripremljene za autogram. Martina Raguž-Tokić, bivša rukometna reprezentativka i najbolja rukometnica Požeštine koja je po drugi puta gostovala na Lino višebojcu nije se mogla načuditi silini emocija, a Marko, iako u početku pomalo zbumen tolikim

dječjim veseljem odlično je odigrao ulogu gosta. Višebojcima je pokazivao kako je najbolji izvesti penal, ekipi šestih i sedmih razreda pomagao je vući uže, a u dvoboju sa svojim izazivačem- Markom Abramovićem iz šestog razreda uz rukometni talent pokazao je i dobar smisao za humor. Sklonost šali potvrdio je i prilikom promocije službenog snacka Lino višebojca. Vrećicu jastučića punjenih s Lino ladiom „oteo“ je iz ruku Martine Raguž, pravdajući se da mu treba dodatna energija za potpisivanje tisuću autograma. No malim gimnastičarima koji su oduševili prezentacijom svojih vještina ipak je za nagradu podijelio vrećice Lino višebojac snacka.

Lino višebojac u OŠ Gola

Mala škola postala velika

Lino grozница tresla je učenike OŠ Gola gotovo mjesec dana. Toliko su trajale pripreme za Lino višebojac u kojima su sudjelovali ne samo učenici i nastavnici i sve ostalo osoblje škole nego i roditelji učenika, djedovi i bake. Svatko je imao svoj zadatak kojeg nitko nije shvatio kao obvezu nego kao zabavu i priliku za iskazivanje maštete, kreativnosti i spretnosti. Mame i bake učenika u Područnoj školi Gotalovo izvezle su veliku Lino zastavu na kojoj je svako dijete imalo crveno srce sa svojim imenom, a na kojoj su svi zajedno ispisali poruku: Višebojac budi pravi, sportom ti se bavi, nek ti pobjeda bude san, Linom započni svaki dan. U Otočkoj su pak napravili velike transparente na kojima je Lino postao Podravac koji vozi veliki traktor. Djevojčice i dječaci iz Novačke pretvorili su se u hitre višebo-

jac mačke, a mali Ždalčani Lina su ovjekovječili u raznim sportskim pozama. Svi satovi likovnog bili su tjednima posvećeni Linu, pa smo medvjedića mogli vidjeti u tehnički kolažu, silueta, akvarela, praktički svi zidovi škole pretvoreni su u oglasnu ploču najbolju u šestoj sezoni projekta. Prekrasnim likovnim radovima dodani su i oni pisani na temu „svijet po tvom“ koja je pomno razrađena na satovima hrvatskog jezika. Sve to bilo je začinjeno i vlastitom pjesmicom na temu Lino višebojca, te dobro uvježbanom službenom himnom koju je na glazbenom naučila cijela škola.

-Ne pamtim da je ikada koji projekt u školi imao toliko pozitivnih i poticajnih elemenata i za učenike i za nastavnike kao Lino višebojac- istakla je poduzetna zamjenica ravnateljica Žuža Zabjan koja je sve čestitke za odličnu atmosferu i

organizaciju odmah podijelila sa svojim kolektivom ističući njihove zasluge u tome. Naravno velike čestitke idu i djeci koja su s puno veselja navijala, pjevala, trčala, skakala. Posebno onima koji su za svoje rezultate primili i nagrade Podravke. To su Tina Tatarević iz osmog razreda koja je napisala najbolju priču o dječjem svijetu, Patrik Grčić koji je preciznim udarcima ljevicom pobijedio iskusnog vatretnog Zvonimira Soldu, Marina Jovanović iz šestog razreda koja je u izvođenju penala nadmašila golmanicu RK Podravka-Vegete i hrvatske reprezentacije Martu Žderić, zatim Kristijan Premec iz trećeg razreda i osmašica Monika Nađander koji su zbog zanimljivih kreacija na svojim licima proglašeni za najmaske, te pobjednici Lino višebojca i novi školski junaci Martin Halavuk iz šestog i Lara Mihalić iz petog razreda. Osnovna škola Gola koja se po broju učenika (250) ubraja u male škole, po svemu prikazanom pokazala je da je velika škola koja će zasigurno primiti neko od priznanja Lino višebojca.

KRAFNE
s marmeladom marelice
samo 3,5 kn
Ispred pivnice „Kraluš“
Od 13.-21. veljače
Od 9-17 h.
PODRAVKA
www.podravka.com

Obavijest o prodaji purećeg mesa

Odjel prigodne prodaje organizira prodaju purećeg mesa proizvođača Vindon d.o.o.– Slavonski Brod, grupe Vindije – Varaždin, uz mogućnost plaćanja na tri rate. Na ponudi su slijedeće kategorije svježeg purećeg mesa:

- A) Pureći krila cijela, pakiranje 5 kg – 126,10 kn/pakiranje
- B) Pureći krilni batak , pakiranje 5 kg – 126,10 kn/pakiranje
- C) Pureći file prsiju, pakiranje 5 kg – 307,50 kn/pakiranje
- D) Pureći odresci prsiju, pakiranje 5 kg – 319,80 kn/pakiranje
- E) Pureći file zabatka , pakiranje 5 kg – 215,25 kn/pakiranje
- F) Pureći batak , pakiranje 5 kg – 126,10 kn/pakiranje
- G) Pureći zabatak, pakiranje 5 kg – 190,65 kn/pakiranje
- H) Pureće meso filea zabatka za paprikaš,(rezano kockice) pakiranje 5 kg – 202,80 kn/pak.
- I) Pureći kotlet, pakiranje 5 kg – 227,55 kn/pakiranje
- J) Usitnjeno pureće meso, pakiranje 5 kg smrznuto(10 pak a 500 gr)– 153,80 kn/pak.
- K) Pureća roštijl kobasica pakiranje 3 kg – 110,70 kn/pakiranje

Zainteresirani radnici mogu se predbilježiti najkasnije do 23.02. na tel 651 781 ili 651 954 i na e mail: mirjana.cahunek@podravka.hr

Napomena: Podjela purećeg mesa vršiti će se 29. 02. od 13.30 do 15. 30 sati ispred skladišta 163, Kolodvorska (preko puta dvorišta Galantpleta).

ELMA Peteranska c. 94, Koprivnica, Tel. 048/647-380
...ponuda je sjajna, a kvaliteta trajna...
Radno vrijeme: pon - pet: 07-19, sub: 07-14
KUHINJE, BIJELA TEHNIKA, ŠTEDNJACI I KAMINI, KERAMIČKE PLOČICE UMIVAONIČKI BLOKOVI, KADE, TUŠ KADE I KABINE, CENTRALNO I PLINSKO GRIJANJE, ELEKTRO I VODOVODNI MATERIJAL
PLAMEN VIADRUS kolpa
VaiRAD VOGEL & NOOT
ELMA - LED, LCD TELEVIZORI - HI-FI LINIJE, KUĆNA KINA - FOTOAPARATI, KAMERE - LAPTOPI
A. Nemčića 8. Tel: 048/621 503 - WEB KAMERE - MEMORIJSKE KARTICE - FM TRANSMITERI - MOBITELI - OPREMA ZA MOBITELE
TELE2 I ovce i novce

PODRAVKIN RESTORAN

JELOVNIK ZA VELJAČU

20.02.2012. ponedjeljak
Varivo grah s kis. repom, rolna lopatica

21.02.2012. utorak
Umak bologneze tjesto špageti, salata, krafna

22.02.2012. srijeda
Pohani oslić, krumpir slani, salata

23.02.2012. četvrtak
Pileći paprikaš, pirjana riža, salata

24.02.2012. petak
Varivo kelj, kob.bilogorska, kolač

27.02.2012. ponedjeljak
Varivo grah s ječmenom kašom, kuh. hamburger

28.02.2012. utorak
Svinjetina u grašku, tjesto, salata

29.02.2012. srijeda
Pohana puretina, pirjano povrće, salata

30.02.2012. četvrtak
Vinski gulaš , kolač

31.02.2012. petak
Pohani som, krumpir slani, salata

Korjenasto povrće u kuhinji

Najjednostavnije ga je skuhati u malo vode, ohladiti i začiniti maslinovim ili bučinim uljem i octom.

Piše: tracy, Foto: internet

Korjenasto povrće je poput Pepeljuke među princezama. Neupadljivo, bez mirisa, često i boje. Neslavnoj i pomalo nepravednoj sudbini korjenastog povrća savršeno pristaje podatak koji sam nedavno negdje pročitala. Navodno su u srednjem vijeku seljaci bili prisiljeni давати zemljoposjednicima sve povrće koje je rasio iznad zemlje, dok je njima preostajalo ono nevidljivo, skriveno u zemlji, smatran drugorazrednim. Korjenasto povrće nije nikad okupano rosom, ni obasjano suncem, ono je blatinjavo, često nepoznatljivo, kad ga na silu iščupamo iz zemlje.

Korjenasto povrće najbolje od sebe daje zimi, ispod mraza, u mraku i vlazi. Nevjerojatno koje bogatstvo skriva zemlja za ljudе koji u to doba godine nemaju veliki izbor hrane, pogotovo one bogate vitamincima i mineralima. Ono je uglavnom niskokalorično, bogato vlaknima, kao i vitaminom C. Mrkva je nevjerojatno bogata betakarotenom, cikla željezom, pastrnjak kalijem.

Većina ove vrste povrća ima jestivo lišće ili stabljike koje se ponekad prodaju odvojeno. Ako kupite ili dobijete čitavu biljku, lišće morate iskoristiti što prije, dok korijen umotan u papir možete čuvati i po nekoliko tjedana na hladnom, mračnom i suhom mjestu. Lišće i korijen treba odvojiti, jer korijen i izvan zemlje nastavlja "hraniti" lišće te na taj način gubi svoje bogate sastojke. Korijen je najbolje najprije očistiti četkom kako biste skinuli moguće ostatke zemlje, a kasnije po potrebi i oguliti. Izuzetak je cikla koja se guli tek nakon kuhanja. Kod kuhanja treba slijediti stari savjet

da se korjenasto povrće stavlja u hladnu, a povrće koje raste iznad zemlje u kipuću vodu. Neka količina vode bude što manja. Kasnije je možemo koristiti poput povrtog temeljca.

Mrkva je namirница bez koje ne bismo znali kuhati. Osnovni je sastojak juha i variva te brojnih salata. Zbog svog slatkastog okusa često se koristi i u pripremi slasticica. Najpoznatije korjenasto povrće, koje uspijeva tijekom cijele godine, prepuно vitamina i minerala. Može se jesti sirova ili kuhanata.

Celer je jedno od najekoloških povrća, naime svaki njegov dio, lišće, stabljika i korijen koriste se u prehrani. Lišće i stabljike su osobito omiljene u salatama (ove sam zime otkrila prekrasnu kombinaciju sitno nasjeckanih stapki celera, kuhanе šunke i oraha, uz kap maslinovog ulja). Korijen se koristi u juhama, ali i za pripremu odličnog pirea, često kao dodatak mrkvici ili krumpiru.

Peršin se također koristi kao lišće i kao korijen, slično kao i njegov blizak rođak, celer. Ne možemo ga zaobići u juhama i ribljim specijalitetima.

Cikla se jede sirova ili kuhanata u salatama. Neizostavni je sastojak ukrajinsko-ruskog specijaliteta, guste juhe boršča. Poput mrkve, zbog svog slatkastog okusa, koristi se i u pripremi slasticica.

Pastrnjak je izgledom sličan korijenu peršina, ali je veći i bogatiji eteričnim uljima.

Hren je korijen pikantnog okusa, pa se treba oprezno koristiti. Uglavnom se koristi za umake u kombinaciji s limunovim

sokom, vrhnjem, jabukama, juhom, a poslužuju s različitim vrstama kuhanog mesa. Osim gore spomenutog, u istu grupu korjenastog povrća spadaju također repa, rotkvica kao i "mirisna" grupa koju sačinjavaju češnjak, luk i poriluk te krumpliri. Korjenasto povrće može se spremati na svaki način. Nažalost, u današnje vrijeme ga malo koristimo kao glavni sastojak jela, a više kao začin ili sporedni dodatak, mada se radi o jednoj od najuniverzalnijih vrsti povrća. Ono može izdržati sve što vam padne napamet. Najjednostavnije ga je skuhati u malo vode, ohladiti i začiniti maslinovim ili bučinim uljem i octom. Međutim, odlično je i pečeno na grill tavi ili prženo u dubokom ulju. Na taj način probajte zamijeniti uobičajene grickalice. Može se također pirjati, svakako probajte mrkvu "agrodolce" (u kiseloo-slanoj kombinaciji), s dodatkom balzamičkog octa i žličice šećera. Odlično je pečeno u pećnici. U tom smislu ga možete peći poput krumpira ili zamotano u papir za pečenje (probajte s ciklom) s dodatkom ulja te po ukusu stavite suhog bilja poput timijana i papra. Kada korjenasto povrće želite iskoristiti kao prilog, možete ga gratinirati (zapeći) u pećnici s dodatkom vrhnja, bешамel umaka ili mrvice, dok za neobičnije kombinacije probajte s orašastim voćem. Ova vrsta povrća može poslužiti kao sastojak za guste juhe i variva, ali i salate. Kuhanata i sirova cikla se odlično slaže s kozjim sirom i jabukama, naribana mrkva s matovilcem ili rikulom uz nekoliko kapi limuna. I na kraju, spomenimo njihovu nezaobilaznu ulogu u umacima, pireima, pa čak i slasticama.

Josip Vrsaljko - Šef slastičarnice hotela „Funimation Borik“

Josip Vrsaljko rođen je 1978. godine u Zadru. Kako sam kaže još kao dječak znao je da će odabrati zanimanje kuhara budući da je mnogo vremena provodio oko kuhinjskog štednjaka kod kuće. Po završetku srednje ugostiteljske škole u Zadru odlučio je maksimalno ulagati u svoju edukaciju te se usavršavao na Instituto Nazzareno Carpi u Italiji gdje je specijalizirao talijansku kuhinju. U Hrvatskoj je prošao edukaciju pri Hrvatskoj udruzi hotelijera i restoratera iako je već prije toga skupio zavidno znanje i iskustvo radeći kao šef kuhinje u hotelima sa četiri zvjezdice. S vremenom se kod Josipa sve više razvijala ljubav prema slastičarstvu tako da je sada to dio ugostiteljstva kojem se Josip najviše posvećuje. Svojim radom i osobnim zalaganjem došao je do mjesta šefa slastičarnice u već spomenutom hotelu.

Koje je za vas najveće priznanje?

Napredovanje. Svi imamo ambicije da jednom u životu postanemo netko i nešto u svojoj struci, a ja sam kroz svoj posao došao do šefa kuhinje hotela sa četiri zvjezdice što s obzirom na moje godine nije mala stvar. Sama ta činjenica govori da vas ljudi, točnije poslodavci, cijene kao profesionalca koji se maksimalno daje u svom poslu, a za mene nema većeg priznanja od činjenice da sam cijenjen.

Koja jela preferirate?

Radio sam ja na početcima svoje karijere i kao pizza majstor, tada su to za mene bili vrhunci i jednostavno sam bio zaljubljen u taj način pripreme jela, talijanski. Zato sam i odradio edukaciju u talijanskom institutu, a jedan od razloga je svakako i činjenica da dalmatinska kuhinja počiva na temeljima talijanske. Mnogo tjestenine, rižota, laganih jela bogatih plodovima mora i ribe su moj odabir na dnevnom meniju.

Neizostavní dodaci u kuhinji?

Ako pišemo o profesionalnom dijelu i da li kuham s Vegetem onda je moj odgovor pozitivan. Ipak se u tom dijelu rada kada se kuha za veći broj gostiju teško može postići pravi okus na koji smo mi navikli i to ne samo mi! Dodatak Vegete

je kao točka na i kod jela, naši gosti godinama kao i mi sami prepoznaju i očekuju jednako kvalitetno jelo kakvo smo ponudili prijašnjih sezona. Bez Vegete to ne bi bilo moguće. Jednako tako volim raditi sa začinskim biljem, ipak sam ja Dalmatinac, a riba s ružmarinom i bez njega nije ista.

Što volite kuhati?

Nekako sam u posljednje vrijeme jako okrenut slasticama. Toliko vremena provodim ispred kompjutera, skidam recepture, a onda odmah mikser, Podravkino brašno, prašak za pecivo, vanilin šećer u ruke i na posao. Jako korisne su i Dolceline kreme koje izvrsno služe u slastičarstvu, a pružaju mogućnost dorađivanja i dobivanja još boljih okusa. Nevjerojatno je što sve možete kada pustite mašti na volju napraviti koristeći Dolcelu! Krema

Pašticada

1 kg govedine od buta
50 g pancete Podravka
4 režnja češnjaka
1 žličica klinčića
200 g suhih šljiva
100 ml prošeka
150 g rajčice pelati Podravka
ulje
Vegeta
sol i papar

Za marinadu

700 ml crnog vina
2 mrkve
1 glavica luka
2 češnja češnjaka
1/6 celerovog korijena

1 žličica papra u zrnu
2 lovorova lista
Priprema:

Govedi but operemo, ocijedimo, nabodemo (našpikamo) klinčićima, štapićima češnjaka i pancete. Tako pripremljeno meso položimo u zdjelu, prelijemo pripremljenom marinadom i ostavimo u hladnjaku preko noći. Marinirano meso ocijedimo i osušimo pa kratko popržimo sa svih strana u loncu na vrućem ulju. Dodamo ocijedeno povrće iz marinade (mrkva, luk, celerov korijen), začinimo Vegetom solju, paprom i pirjamo na srednje jakoj vatri, povremeno okrećući meso dok povrće ne omekša.

Zatim u lonac dodamo rajčicu, polovicu šljiva, podlijemo vodom i kuhamo na laganoj vatri otprilike sat vremena, odnosno dok

pripremljena prema uputama je izvrsna, a još kad se malo poigrate s dodacima voća i aromi...

Što je za vas idealan ručak?

Pojam idealnog ručka je zaista relativan. Možda se nekom s kontinenta neće svijjeti naš način ishrane jer je od malih nogu naučen na težu, začinjenju hranu, što je i razumljivo, jer primjerice u Lici, dijelu kojeg obilježava duga i hladna zima sigurno neće pasati lagana lešo riba. Ali nastavimo u tom smjeru, za mene uz ribiju krem juhu idealan nastavak kroz glavno jelo bio bi lešo šampjer odnosno kovač, blitva s krumpirom, malo šalše pripremljene od Podravkinih pelata, sve skupa obavezno pripremljeno na maslinovom ulju. Desert, ukoliko se malo potrudite možete sami iskušati; Toullipe punjeni kremom od mascarponea.

meso ne omekša (po potrebi podlijevamo s malo vode). Kad je meso gotovo, izvadimo ga i narežemo na ploške, a umak izmixamo štapnim mikserom.

Na koncu dodamo prošek, ostatak šljiva, promješamo i kada zavre, maknemo s vatre.

Za toullipe - stencil pasta

-3 bjelanjka sobne temperature.
-100 gr.šećera u prahu
-100 gr.glatkog brašna Podravka
-60 gr maslaca (otopljenog)
-1/2 žl.prirodnog ekstrakta vanilije

Krema od krem sira Mascarpone

-500gr.krem sira mascarpone
-250 gr.punomasnog vrhnja
-1/2 žl.prirodnog ekstrakta vanilije
-120 gr.šećera u prahu
-1 kg.smrznuto šumsko voće Podravka

Priprema: Toullipe

1.Pjenasto tući bjelanjke i 50 gr.šećera u prahu
2.Izmješati 50 gr.šećera u prahu i brašno prositati kroz fino cjedilo.
3.U maslac dodati ekstrakt vanilije.
4.Spojiti sve smjese lagano i postupno.
5.Staviti u hladnjak da se hlađi 1 h.

Krema od mascarpone-a

1.Pjenasto tući punomasno vrhnje da se dobije šlag.
2.Pjenasto tući mascarpone i šećer u pragu da se dobije pjenasta struktura.
3.Spojiti tučeno vrhnje i krem sir mascarpone te dodati vaniliju

Posluživanje

U košarice sa vrećicom za štrcanje staviti malo kreme te na nju rasporediti šumsko voće ipošećeriti sa šećerom u prahu.

Mirko Odžić, voditelj Održavanja u tvornici Kokteli

Svi smo mi, prije svega, Podravkaši

Piše: Boris Fabijanec

Snimka: Berislav Godek

Kada netko ima više od 40 godina na stažu u Podravki, onda zaista možemo reći – kapa dolje. Taj netko je Mirko Odžić, voditelj Održavanja u tvornici Kokteli koji je kao „šegrt“ došao 1965. godine u Podravku. Nakon tri godine „šegrtije“ te odsluženja vojnog roka, Mirko se 1971. godine kao kovinotokar zapošljava u Održavanju. Uz rad završava 1984. godine šesti stupanj Fakulteta strojarstva i brodogradnje te kao inženjer strojarstva 1985. prelazi u Koktele kao tehnički Održavanja, a unazad 5 godina radi kao voditelj. Tijekom razgovora s Mirkom stekao sam dojam kako je riječ o skromnom i samozatajnom majstoru koji je sa svojom ekipom napravio puno za poboljšanje proizvodnje, efikasiju i učinkovitiju proizvodnu liniju. Brojne inovacije, brzi i ekspeditivni zahvati na strojevima i linijama, omogućavanje nesmetane proizvodnje, a da se ne pita za radno vrijeme ili je li to „svetek“ ili „petek“, dan ili noć, sve je to, kako Mirko kaže, u opisu radnog mesta. Majstor starog kova koji i te kako zna svoj posao, a istovremeno šprt na riječima, ne voli se hvaliti, uvijek u prvi plan stavlja svoju ekipu.

- Kada kompariram rad nekada i danas, moram naglasiti kako je nekada možda bilo teže i zahtjevnije, ali imam dojam da smo se više družili, bili jedinstveniji. Ništa nam nije bilo teže, iz ničega smo znali stvoriti nešto, probleme smo rješavali u hodu. Puno puta nisam mogao doma spavati, pokušavajući naći najbolje rješenje za problem koji bi se stvorio u proizvodnji, na liniji ili stroju. Danas su neka druga vremena, posla ima i da lje, ali mislim da je sve postalo nekako komplikiranije, previše papirologije,

potpisa, sastanaka – ističe Mirko.

Bez obzira na probleme ekipa s Održavanja i dalje dobro funkcionira

- Gledajte, svi smo mi, prije svega, Podravkaši i zaista bi bilo neozbiljno od nas da sva naša znanja, iskustva i snagu ne angažiramo za dobrobit tvrtke. Velika većina radnika u Podravki korakno radi svoj posao, često puta i iznad svojih mogućnosti. Vjerujte mi, njima je zaista teško, da se mene pita, ukinuo bih treću smjenu i preusmjerio

Rasinje i potoku Gliboki. Ribolov me smiruje, ispunjava, obožavam biti u prirodi, a još kada se ulovi riba, gdje ćeš više sreće.

S obzirom na to da sam i ja strastveni ribolovac koji je ulovio dosta riba u životu i koji prati ribolovnu scenu u Hrvatskoj, mislim da je Mirko i ovdje previše skroman. Naime, ja zapravo razgovaram s prvakom Hrvatske.

- Pa dobro, unazad nekoliko godina specijalizirao sam se na ribolov plotice, predivne ribe koja se lovi nježnim priborom. Tako sam od 2007. godine u samom hrvatskom vrhu po veličini ulova. Točnije, te godine sam bio prvak Hrvatske, potom sam dva puta bio drugi, jednom treći, a prošle godine opet sam osvojio prvo mjesto. Plotice lovim na Dravi kod Halasz Charde i na kanalu kod Donje Dubrave. Za uspjeh je uvelike zaslужan i moj prijatelj Stjepan Bukovčan koji po meni radi najbolju hrancu za primamljivanje ribe. Vjerujte mi, nema ribolova, a da se nešto ne ulovi.

Koji su vam do sada najveći ulovi?

- U dugogodišnjem ribolovnom stažu imao sam zaista dosta kapitalnih primjeraka riba, a najveće su bile som od 32 i 18 kilograma, potom šarani i amuri od 10, 15 kilograma, velike štuke, mrene. No, kao što sam rekao unazad par godina specijalizirao sam se za određenu vrstu ribe i tu još uvijek čekam da ulovim najveću ploticu u Hrvatskoj. Mislim da bi ove godine i to mogao ostvariti.

Prema do sada rečenom, Mirko predlaže da se poslovni stresovi liječe na Dravi i podravskim jezerima

- Naravno, ljudi nisu svjesni kako priroda, Drava i ribe mogu napuniti čovjeku akumulator, oslobođiti ga stresa te da nakon toga, kako se ono kaže, opet se kreće u nove radne pobjede.

ih u prvu i drugu, ali na žalost, danas su došla takva vremena da se male ljude ne pita kako su, što im fali, je li im teško.

Mirko, vaš posao je stresan i odgovoran. Kako liječite taj stres?

- Smatram da imam najljepši hob na svijetu – ribolov. Od kada znam za sebe bavim se ribolovom. Još kao klinac lovio sam na ribnjacima kod

Stjepan Mraz

„Prodajom uz prim“ prvi smo otvorili komunikaciju s potrošačima

Piše i Foto: Vjekoslav Indir

Stjepan Mraz u mirovini je od 1997. u koju je otisao s mjesta direktora Podravkine Logistike. Njegov susret s Podravkom započinje 1966. i to u Poljoprivrednoj zadruzi Hlebine u čijoj trgovini 1952. nalazi i svoje prvo zaposlenje.

-Kako je zadruga tada imala svoju trgovinu u njoj sam i započeo kao naučnik. U Bjelovaru sam kroz posao u zadruzi završio trgovacku školu, a kasnije kad sam već bio u Podravki u Osijeku sam završio i fakultet. U zadruzi sam kasnije, a kako sam bio školovaniji u odnosu na druge, prešao na poslove kooperacije odnosno ugovaranje biljne i stočne proizvodnje. Šezdesetih se hlebinska zadruga pripojila Podravki i ja sam tako nakon reorganizacije prešao na rad u Koprivnicu. Kako sviram gitaru nekoliko puta sam bio na sindikalnim feštama gdje su me tako jednom pitali bi li prešao na mjesto disponenta Podravkine robe što sam i učinio. Razvojem marketinga u Podravki za što je najviše bio zaslužan Pavle Gaži otvorio se odjel unapređenja prodaje u koji kasnije prelazim. Tada je u odjelu bio Valent Kolačko sa mnom, kasnije je on otisao, a došao je Ivica Vitković, prisjeća se tih svojih početaka Stjepan.

Odjel unapređenja prodaje, kojega je u stvari osmislio Slavko Tošić ali on ga ne vodi jer odlazi u Split za šefa Podravkinog predstavninstva već ja, dobio je zadatak da uređuje sva prodajna mjeseta u znaku Podravkinih proizvoda govori nam Stjepan te dodaje:

-Kako bismo to tada ostvarili dali smo napraviti regale. Bili su to regale metar

i pol visine, metar širine sa tri ili četiri police. Tošić je dao ujedno i ideju da potrošačima dijelimo promotivne materijale, no ja sam ipak bio sklon tome da prvo te regale napunimo robom, a da zatim uz to dijelimo i reklamne materijale.

To su u stvari bile prve marketinške akcije u nekadašnjoj državi. Prvo je to marketinško komuniciranje s potrošačima uopće kojim se u stvari utiraо put marketinga. Stjepan je tako sa svojom ekipom operativno otvorio vrata marketingu Podravke, ali i marketingu na ovim prostorima.

-Do tada se je komunikacija isključivo vodila između Podravke i trgovaca. Tada mi započinjemo kao prvi otvarati komunikaciju i s potrošačima, a tom komunikacijom željeli smo dozнати njegove želje i potrebe. U tom kontekstu započeli smo organizirati i akcije na unapređenju prodaje. Kada smo te police napunili robom, a to su bile sada već veće količine, trgovci su počeli negodovati da je toga previše. Kako su tada još bile trgovine uglavnom male, prodavalо se sve na pultu, u njima nije bilo nikakvih regala. Ti regali su bili tako sada prvi u tim malim trgovinama, a trgovci su govorili da će im iz njih ljudi tu izloženu robu i ukraсти. Trebalo je sad na neki način stvoriti i naviku kupaca da počnu s tih polica

i uzimati robu. Pokrenuli smo bezbroj akcija po trgovinama u kojima je uz nas sudjelovao i popularni glumac Drago Bahun. On je, kada bi primjerice neka domaćica kupila s našeg regala nekoliko Podravkih proizvoda, privezao joj pregaču, poklonio privjesak ili već neki od naših promotivnih materijala. Takva prva akcija je održana u Istri, a sa svim tim aktivnostima prodaja Podravkih proizvoda se udvostručila sjeća se Stjepan.

Tako je zapravo pokrenuta i Podravkina prodaja uz prim koja funkcioniра i danas. Primovi su u stvari reklamni materijali koji su se počeli kupcima dijeliti prilikom prodaje Podravkih proizvoda. Na njih se je kasnije nadevezala i degustacija istih tih proizvoda u trgovinama. Stjepan je bio duže vrijeme i direktor Podravkinog marketinga uz čiji početak i razvoj u Podravki je i najviše vezan. Bio je i puno godina predsjednik NK Lipa iz Hlebine jer voli i nogomet koji je puno godina aktivno igrao. Danas još uvijek voli zasvirati na gitari, no najviše voli čitati i pisati. Uređivao je i pisao u „Hlebinskom almanahu“, a zadnji tekst koji je objavio je „Iz prošlosti kućnih zadruga u Hlebinama“ u Podravskom zborniku 2011. Trenutna preokupacija mu je još napisati i istinu o Mihovilu Pavleku Miškinu.

Primovi su u stvari reklamni materijali koji su se počeli kupcima dijeliti prilikom prodaje Podravkih proizvoda.

STARE HORVATSKE REGULE LEPOGA PONAŠANJA

REFERON

~ 1 ~

Hodeć, z rukami se ne dopušta lamatati niti sedeć z nogami klataći i zvoniti, a niti se preveč zritavati.

~ 2 ~

Pri stolu ni lepo s persti bubenjati, zubmi škripati ili zehajuč kakti vuk zavijati, a niti kak prostak s celim se telom rastezati i pri tom zdehavati i puhati kak nadušlivec.

~ 3 ~

Ak se hoće kašlati ili pak kehnuti, pošteno je gubec na stran obrnuti i z ropcom ga pokriti, a pri tem robec ne sme bit zasran z stvrdnultim šmrkli i drugim nesnagama od prošlotedneg kehanja i kašlajna.

~ 4 ~

Ak negdoga sili hračkati ili se seknuti, naj se zropcem pokrije i obrne na stran, a hrački naj ostaneju v ropcu, a ne okoli po stolu, ljudem po oblekama i goloj koži špricati. Pri seknjavanju ni treba trubiti kak osel kad je srdit.

~ 5 ~

Pri stolu roke, zubi i škrbe moraju biti čisti. A ak se je od jela med škrbama kaj zavleklo i ostalo – gerdo je videti će se to z nožom, vilićom ili pak noktima vun vleće i trebi. Zemi lepo drevni zubotrebec (če je zubotrebce domaćin del na stol!) pokri z rokom gubec i skopaj to po skrivenički i ne pluvaj to po celom svetu nego po skrivenički lepo pod stol po tiho i kulturno pluni.

~ 6 ~

Med ljudem i v društvu, nofte obrezavati ili još gorše ogrizavati – ni lepo videti. Hudo je i odurno po nosu s persti dupsti i po njemu črve iskati.

~ 7 ~

Če se z nekim spominaš – ni lepo pajdašu pred nosom z rokami lamatati i mahati, natreskavati ga, za opravu ga natezati, z rokami ga poguravati ili z laktom vu rebra drukati.

~ 8 ~

Na silu se smejuč dodvoravati se i šmajhlati nekomu, ne služi ti na čast. Isto tak smejeti se tak da se ni gromovi i strele ne čujeju, a i tak da zevaš kak som i sve šcrbe svima pokazivaš, ni lepo.

~ 9 ~

Ak pri stolu nešči spelava norije i za šalu norija i tebe dotakne, treba je z smehom sprejeti i ne kvariti veselo raspoloženje pajdašije.

~ 10 ~

Ak pri stolu nešči još po malo nekaj jede – ni treba spovedavati kakvi odurni vic gde je dreka ili kakve druge gnusobe, kaj se nebi siromak onaj jedec tu zbljuval. Ni spampetno pripovedati ni kakav politički vic jerbo moreš dojti v rešt.

~ 11 ~

Pri stolu se hlačnjak ne popravlja niti kopča šlic. Isto tak nit gače na dretu (svitnjak) nebuš tu popravljati i natezati, a nebuš se ni po jajcima ili riti čohal makar te fest svrbelo. Stisnul buš zube i junački to zdržal za kaznu kaj si jajca ne pereš.

~ 12 ~

Pri stolu se ne loviju i trebiju buhe, vuši i drugi puzeći i grizeći gadi. A če se na nekom drugom kaj je blizu tebe nakaj takvoga jako vidi – ne početi kričati, vriskati ili nekak drugče noret, nego se tiho i po skrivenički z angusa ili las gada zeme i med prstima zdrobi i pod stol hiti da nihče niš ne čuti nit ne vidi.

~ 13 ~

Ak su kuharice malo zavlekle pa se na jelo malo dulje čeka – ni treba zubmi škripati, z očma kolutati, glasno pridihavati, spitavati: kaj bu kaj za jesti?... i davati druge znake po kojima bi se moglo videti da si lakoten gladuš.

~ 14 ~

Če je juha kipuča, ni treba vu nju preveč puhati kak bik kad vidi kravu pa da se sve z tanjura okoli preleva – treba je po male v žlicu pripuhavati. A onda, ni lepo vu se z žlice vleči hlapljivo kak živina i srkati da se čuje kak struganje kravskog vagira ili škripanje kotača na zdencu.

~ 15 ~

Ak se v tanjuru najde kakav smrad ili nekaj odurnoga, ne početi kričati i zderavati se na domaćiju. To se s persti po skrivenički zvadi i pak hiti pod stol. A če si to prekesno primetil pa ti se najde v gupcu i na jeziku – gubec pokri z rokom i takaj po skrivenički obrni se na stran i malo pod stol i tam to po tiho pluni.

~ 16 ~

Isto tak če si bil preveč lakoten pa si v gubec del kipoču juhu ili nekaj drugo – nebuš to spošprical po stolu ili po angugima susedov, a ni dobro to plunuti ni vu svoju ruku jer kam buš posle s tim? I to treba ležerno kak da ni niš bilo, plunuti pod stol i onda se malo kakati nakašlati kaj bi se gubec čim predi ohladil.

~ 17 ~

Smrdeče štrunfe i obojke na nogah nebuš donesel vu fino društvo. To ti je za po doma. Za stolom ni dopuščeno pezdenje. Lepo se vdigneš i prejdeš nekam drugam v hiže i tam ga špeziš po tiho da se pezdec ne čuje do ljudeh a nebu se ni čutil jer se bu zmešal z drugim domaćim hižnim smrdočinama.

~ 18 ~

Ak je na stol došlo meso s koščicama, njih buš kulturno oglobal, a ne po pesje shrskal. Koščice buš lepo isto tak kulturno pridržaval v levoj ruki, a ne rashitaval okolo ili z njima okolo streljal. Posle bu ti neko od domaćih donesel nekaku posudu kam buš kosti del.

~ 19 ~

Celo vreme pri jelu, gerdo je videti i čuti ak negdo z čubami kak prasica cmokoče, ak mu se scejava po bradi i anjcugu, a persti su mu masni kak da je z rokom napoja mešal. Ni treba roke brisati vu stolnjak tak da se to tam vidi.

~ 20 ~

Tuđu žensku pri stolu ne šcipati i pod stolom s kolenima smicati ili joj z rokom oko gač prčkati.

~ 21 ~

Ak su tu mužikaši, onda se bu i tancalo. Pri tancu tuđu babu ne smeš preveč stiskati tak da bi to videl njezin muž, a još menje da bi se videlo kak ju s nečim "tvrdim" po malo žuglaš i na greh vlečeš.

To su najvažnije regule kojih se treba držati jer smo mi Hrvati kulturni evropski narod.
A ima još regula za druge kojekakve prilike. Domoljublje i kultura su na prvom mestu!

Podravkin zbor na Stepinčevim notama

Mješoviti pjevački zbor „Podravka“ po prvi je puta nastupio na Festivalu Stepinčeve note, koji se ove godine održavao već deveti put. Niti snježno nevrijeme nije sprječilo mnogobrojne posjetitelje da dođu u Pastoralni centar Blaženog Alojzija Stepinca u Koprivnici koji je bio prepun ljudi. Festival je bio odlično organiziran, nastupilo je 11 zborova s po dvije skladbe. Radost druženja najavljen je već i za sljedeću godinu pa nije ni čudo što se veliki broj zborova odaziva na Festival. Mješoviti pjevački zbor „Podravka“ izveo je Mozartov Ave verum te Ave Maria u obradi prof. Mihaela Kivača posebno za naš Zbor, te je tako ta skladba po prvi puta izvedena na nastupu. Umjetnička voditeljica prof. Darija Kivač ravnala je izvedbama. (D.N.)

Promocija zbirke pjesama Kristine Mandić

Članica likovne i Literarne sekcije Kristina Mandić, u dvorani Podravskog sunca u Koprivnici održala je promociju zbirke pjesama s nazivom "Dan kao godina". Autorica zbirke ujedno je i slikarica, te izrađuje umjetnički nakit i ogledala, koje je tom prigodom i izložila. Rođena je u Bugojnu gdje se i školovala, zbog ratnih okolnosti niz godina živjela je u Njemačkoj, a potom se doselila u Hrvatsku, odnosno u Koprivnicu koja je postala njezin dom, u kojoj živi s obitelji. Ljubav prema poeziji i slikarstvu potaknula je u njoj stvaralačku energiju koju prenosi raznim umjetničkim medijima, darujući sebi i drugima zadovoljstvo i radost. Ovo je autorici druga zbirka, u kojoj je objavila 30-ak pjesama emotivnog sadržaja, u kojima se istovremeno isprepliću tuga i bol u životnom raskriju intime, do sanjanih snova i stvarnosti o kojima autorica iskreno govori, prisjećajući ih se. Mnogobrojni posjetitelji, prijatelji i ljubitelji pisane riječi i slikarstva okupili su se na promociji kako bi uživali u recitalu Kristininih pjesama. Koprivničko-zagrebački glumac, Saša Napan, teatralnim nastupom započeo je program, a događaj su uveličali i po-

Koncert za UBIUDR

Povodom Valentinova- Dana zaljubljenih u koprivničkom Hollywoodu sutra će bit održan veliki koncert Tomislava Bralića i Klape Intrade. Sav prihod koncerta namijenjen je Udrizi branitelja, invalida i udovica Domovinskog rata Podravke. Prema riječima njezina predsjednika Mladen Pavkovića, očekuje se mnogo posjetitelja jer klapa Intrade već je nekoliko godina jedna od najpopularnijih, a kako prvi puta gostuju u Koprivnici uspjeh koncerta je sigurno zajamčen. Cijena ulaznice koja se može kupiti u Šarenom dućanu, Nautilus te Hollywoodu je 50 kuna, a dva dana prije koncerta bit će 70. (V.I.)

znati koprivnički izvođači. Organizator je bila Udruga invalida koprivničko-križevačke županije. Glavni promotor zbirke, uz autoricu, bio je Mladen Levak, a stihove su recitirali Melinda Sokač i Branimir Dolenc. Program su popratili muzičkim nastupom Miroslav Evačić, Vjekoslav Lukanc i Goran Pintarić. Zbirku pjesama ilustrirala je dijelom autorica, a dijelom njena kćerka Manuela Mandić. (N.Z.L.)

Slavenaši odradili pripreme u Medulinu

Tijekom sedmodnevnih priprema u Medulinu, uz svakodnevne treninge nogometari Slaven Belupa odigrali su i tri prijateljske utakmice. U prvoj, protiv drugoligaša Međimurja, pobijedili su 3:1. Čakovečki nogometari su prvi došli u vodstvo pogotkom Puclina kojem je asistirao Tomić, ali to nije obešrabiilo našu pričuvnu ekipu koju je trener Ferenčina postavio u prvih 55 minuta. Nakon nekoliko vrlo dobrih kombinacija juniora Maretića i Abramovića Slaven Belupo izjednačuje u 31. minuti nakon centarskog Pilipovića, a strijelac je bio Abramović. U nastavku susreta farmaceuti su imali znatno više od igre i postigli još dva pogotka. Za 2:1 pogodio je iz drugog pokušaja Mujanović, a deset minuta prije kraja Mujanović je s desne strane asistirao Brezovcu koji je postavio konačnih 3:1. Nakon Međimurja Slavenaši su u Rovinjskom Selu odigrali prijateljsku utakmicu protiv zagrebačke Lokomotive koja je nakon jesenskog prvenstva šesta na ljestvici. Prvoligaša s Kajzerice u vodstvo je doveo Antolić već u 3. minuti susreta koji je iz slobodnog udarca s 18 metara lijepo pogodio

gornji desni kut Rodićevog gola. Nakon vodstva Lokomotive farmaceuti preuzimaju inicijativu na terenu, imaju više od igre i rezultat toga je izjednačenje u 55. minuti. Bušić je poslao vrlo upotrebljivu dubinsku loptu za Mujanovića koji je s desne strane pogodio suprotni kut vratara Lokomotive Picaka za konačnih 1:1. Za kraj priprema u Istri Slaven Belupo odigrao je i treću prijateljsku utakmicu, a suparnik mu je bio sarajevski Željezničar, jesenski prvak Premijer lige Bosne i Hercegovine. Trener farmaceuta Roy Ferenčina izveo je najjaču postavu, kao i njegov sarajevski kolega Amar Osim. Prvi je u vodstvo došao Željezničar pogotkom Selimovića koji je jednu odbijenu loptu s 15 metara poslao u vratarev desni kut za 1:0. Nakon primljenog pogotka naša momčad nije posustala, već je ubrzo izjednačila iz jedanaesterca kojeg je izborio Brezovec, a realizirao Milardović. Uoči odlaska na odmor Mujanović je tukao s ruba kaznenog prostora i pogodio za vodstvo od 2:1. Od 60. minute u igru je kod koprivničkih momčadi ušla pričuvna postava koja je pri kraju susreta primila pogodak za konačnih 2:2. - Za-

SLAVEN BELUPO - MEĐIMURJE 3:1

LOKOMOTIVA - SLAVEN BELUPO 1:1

ŽELJEZNIČAR - SLAVEN BELUPO 2:2

dovoljan sam pripremama u Medulinu te prikazanom igrom u prijateljskim utakmicama. Općenito, u sve tri smo bili bolja momčad, imali veći posjed lopte i više povoljnih prigoda za pogotke. Svi igrači su ispunili moja očekivanja, a mladi koji su ulazili u igru pokazali su da na njih možemo vrlo ozbiljno računati – kazao je nakon povratka iz Istre Roy Ferenčina. Nogometari Slavena Belupa su se 11. veljače vratili u Koprivnicu gdje su nastavili s pripremama za proljetni dio prvenstva koje počinje 24. veljače. Naime, Izvršni odbor HNS-a potvrdio je odluku povjerenika Prve HNL Josipa Breznija o odgoditi proljetnog prvoligaškog prvenstva, tako da će drugi dio natjecanja krenuti 24. i 25. veljače utakmicama 19. kola, a ne 18-tog, čiji je početak bio predviđen 17. i 18. veljače. Do odgode proljetnog nastavka je došlo zbog loših vremenskih uvjeta, a odgođeno 18. kolo igrat će se 21. ožujka. Dakle, tada će Slavenaši ići u goste zagrebačkom Dinamu, a 25. veljače u 15 sati Slavenaši će na koprivničkom Gradskom stadionu ugostiti ekipu vinkovačke Cibalije. (B.F.)

IX. međunarodni turnir Grada Koprivnice u hrvanju grčko-rimskim načinom „Zlatni pijetao 2012.“

U organizaciji hrvačkog kluba Podravka iz Koprivnice, dana 03. ožujka 2012. godine u dvorani Gimnazije «Fran Galović» u Koprivnici održat će se tradicionalni 9. po redu Međunarodni turnir Grada Koprivnice u hrvanju grčko-rimskim načinom za uzraste mlađih i starijih dječaka «Zlatni pijetao 2012.». Mlađi dječaci rođeni 2000., 2001. i 2003. godine borit će se u 12 težinskih kategorija dok će se stariji dječaci rođeni 1997., 1998 i 1999. godine natjecati u 10 težinskih kategorija sukladno pravilima FILA (svjetske hrvačke federacije). Sudačka komisija Hrvatske za ovo veliko Međunarodno

natjecanje delegirala je ukupno dvanaest sudaca i dva voditelja tabela, a turnir će se odvijati na četiri hrvačke strunjache. Delegat natjecanja bit će predsjednik Kluba gosp. Darko Tetec. Pozive za turnir primilo je 40 klubova iz Hrvatske i 12 europskih zemalja (Mađarske, Češke, Slovačke, Srbije, Austrije, Bosne i Hercegovine, Italije, Poljske, Rumunjske, Belgije, Slovenije i Hrvatske) te se očekuje nastup oko 400 hrvača.

Centralno borilište - WEB Streaming

U suradnji s medijskim pokroviteljem Kosinus d.o.o. svi zainteresirani koji neće imati priliku doći u Koprivnicu sve

borbe na centralnoj strunjaci kao i finala koja će prema procjeni organizatora početi oko 16.00 sati moći će pratiti na službenim stranicama hrvačkog kluba Podravka preko web streaminga. O detaljima ove novosti još ćemo Vas izvjestiti na našim stranicama. Što se tiče službenog dijela natjecanja, vaganje za hrvače iz inozemstva kao i za hrvače iz Hrvatske koji će prenoći u Koprivnici na rasporedu je od 18.30 do 20.30 sati u dvorani u kojoj će se i odvijati natjecanje. Za sve ostale sudionike natjecanja koji u Koprivnicu pristignu na dan održavanja turnira službeno vaganje odvijati će se u vremenu od 08.30 do 09.30 sati. Kvalifikacijske borbe kao i borbe $\frac{1}{4}$ i $\frac{1}{2}$ na rasporedu su od 10.00 do 13.00 sati. U 13.00 sati uslijedit će kratka pauza za ručak, a nakon čega će se održati i svečana ceremonija otvaranja turnira. Nakon istog uslijedit će borbe repasaza te borbe za brončana odličja. Sve finalne borbe održat će se na centralnoj strunjaci s početkom od 17.00 sati. (V.I.)

Zimski mix

Šalica toplog čaja zagrijat će Vas u hladnim zimskim danima, pružiti Vam osjećaj neobičnog zadovoljstva, opustiti Vas ili pak pružiti priliku za druženje s dragom osobom. Izaberete li čaj svog omiljenog okusa uživanje u toplom napitku bit će još veće.

Podravka Vam je odlučila pomoći u tom izboru, pa je za Vas priredila Zimski mix. To je posebno pakiranje koje u sebi sadrži četiri vrste čajeva - šipak, kamilica, brusnica i borovnica. Kutijica sadrži 20 filter vrećica s po pet komada od svake vrste čajeva.

Lino igraonica u fašničkom ozračju

Lino s maskom na licu, Lino kao vitez, Lino s velikom šarenom kacicom na glavi.... tako su dječaci i djevojčice okupljeni u Trgovačkom centru Koprivnica u subotu 11. Veljače prikazivali omiljenog medvjedića na svojim crtežima. Tema je bila fašnik. Djeca su doista mogla pustiti maštu na volju. Neki su se u velikom stvaralačkom žaru malo umrljali bojicama, drugi pak crte povukli i po stolićima, ali nitko se nije lјutio jer Lino igraonica je mjesto dobre zabave i pozitivnih emocija. Posebice ako je zaslađena novim Lino proizvodima kao što su Lino pillows snack 80g koji su se našli u svim poklon paketićima za male crtače i vješte igrače i koji su odmah našli svoje poklonike. Koprivnička Lino igraonica bila je pun pogodak i unatoč nepovoljnim vremenskim prilikama razveselila je više od 200 mališana. (J.L)

studena.

Studenac

www.podravka.com