

Product catalogue - MENAT Region

MISSION

Providing innovative culinary
experience and healthy living
solutions for you.

VISION

Dedicated to improve
everyday quality of
life for our consumers,
customers and employees
by being innovative and
international.

It all started in 1934...

Our history begins in **1934** with a fruit processing plant, founded by Wolf brothers in Koprivnica. In **1947** the plant becomes government owned and Podravka gets the name it has today. In **1957** our first packet soups were produced, and they were presented at the Zagreb Fair that fall.

Year 1958 is very significant for our development. That year in our research laboratories, a team led by prof. Zlata Bartl invented Vegeta, the most popular universal food seasoning in the world. Only a year later, Vegeta was launched to the market and it unstoppably headed for success.

Providing at that time a completely innovative approach to the presentation of a food product, through its application in cooking and advices of renowned chefs, Vegeta was brought closer to the consumers and took a firm hold in the position of everlasting and omnipopular universal food seasoning. "... and a tablespoon of Vegeta", a famous tagline from Vegeta's TV show lives even today in the minds of Vegeta's faithful consumers in more than 40 countries around the world.

Today we are an international, basically food company, a leader in the region of Southeast Europe. Our continuous innovativeness enables us to create new, quality products that win the consumers trust around the world.

Another significant business of our company is pharmaceuticals, under the name Belupo, where it ensures growth and long-term values for employees, users and society as a whole through recognizable partnership approach to selected therapeutic groups.

In the food industry we are an innovative leader, primarily in the regions including Southeast, Central and Eastern Europe, and we develop as a company capable of providing fast response to changes in the business environment. Our branch offices and representative offices are located in 23 countries around the world, and besides that we have our own distribution network in 10 countries of Central and Southeast Europe, and production facilities in 4 countries. Our current production range contains more than 1000 different products, and Podravka, Vegeta, Lino and Dolcela are among the most renowned brands in the region.

The symbol of our company is a heart, and it expresses care, heartiness and love – care for consumers and all interested in this company, determination in response to the challenges of the time, feelings and love for Podravka.

Following our mission, we offer innovative culinary experience and healthy living solutions for our consumers. Apart from creating numerous brands, and winning many awards and recognitions for the wide range of our business activities, loyalty of our consumers is something that is considered as our biggest success. What differs us from other companies is the ability to understand consumer needs, our high product quality and successful adaptation to increasing market demands.

The strongest promise is high quality of our products. They are practical and, most important, safe as a result of implementation of processes for selection high quality raw materials, know-how and constant modernisation of technology. Using the advantages of global and local, they are adjusted to national cuisines, respecting the particularities of local taste preferences.

Vegeta, Podravka, Lino, Eva, Dolcela and Kviki are some of the renowned brands of our company. Our greatest asset, apart from our brands, are our employees, their knowledge and their expertise. Today we employ about 6700 people who are constantly developing, owing it to the investments in their knowledge, which results in numerous innovations and new products.

In more than 40 countries around the world numerous consumers have recognized the value of our products and have given us their trust.

Podravka – Always from the heart!

We manage quality according to high standards

Food safety is a constituent, integral part of our management system. It represents our business etiquette and its primary goal is protecting consumer health. Our business quality system experts are actively included in the work of local and international associations dealing with systemic approach to quality. Our approach to food safety and quality is defined in the Food safety and quality management system policy, one of the basic documents of the management system. Our activities and results in this area prove our ability to meet the demands of global markets by establishing a more effective business practice.

Integrated management system is based on the following norms:

- **Halal** – products aligned with Islamic food conventions; certified by ESMA
- **ISO 9001** – Quality Management System, **ISO 14001** – Environment management system, **ISO 22000** – Food safety management system, **OHSAS 18001** – Occupational Health and Safety Assessment Specification
- **HACCP** principles of the Codex Alimentarius – Hazard analysis and critical control points
- **IFS** – International Food Standard
- **BRC** – British Retail Consortium, food products quality and safety
- **NSF** – guarantees water quality from spring to consumer

Our products have been recognized and rewarded

Superior Taste Award

Issued by: International Taste & Quality Institute, Bruxelles
Podravka products proved excellence in taste by receiving 17 Superior Taste Awards in 2015.

Superbrands

Superbrand title in more than 15 European countries for Lino, Vegeta, Podravka

Laur Konsumenta 2004-2014

Vegeta awarded as a strongest brand in seasoning category for a whole decade 2004 - 2014

Sial d'Or 2012

Issued by: SIAL Paris
Lagris Pasta - best packaging innovation in 2012

Przebojowy produkt

Lagris Pasta - hit FMCG product in Poland

Złoty Paragon 2013

Lagris Pasta & Vegeta - Golden bill in Poland

CULINARY ART

.....

VEGETA SEASONINGS
VEGETA SOUPS

With its superior and continuing quality confirmed by numerous awards and certificates, products from the Culinary category are an inspiration as well as must-have products.

Vegeta all-purpose seasoning

Vegeta is the most renowned original Croatian product. It is a mixture of culinary experience and carefully selected ingredients. As an all purpose seasoning for all savory dishes, from small snacks to the most luxurious feasts, it emphasizes the full and rich taste of the meals. Vegeta is also a kind of a phenomenon because it has entered the kitchens in more than 40 countries worldwide, becoming a necessary ingredient of almost every savory dish. Cooking with Vegeta is a true pleasure because the taste of the meals prepared with Vegeta is unique and irreplaceable.

The quality of products confirmed by numerous quality certificates and rewards by consumers and professionals

Good to know:

- It was created in far 1958 and it started a true culinary revolution
- No.1 all-purpose seasoning in Europe
- A must-have product in every household - only Vegeta emphasizes the best in every meal
- Culinary experience imbued through numerous tasty recipes and successful culinary stories

Vegeta all-purpose seasoning

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
J755AE	Vegeta 12 g	 3 850104 251665	30	24	
5338AE	Vegeta 125 g	 3 850104 053382	25	24	
5130AE	Vegeta 250 g	 3 850104 051302	16	24	
F960AE	Vegeta 400 g	 3 850104 249600	8	24	
3769AE	Vegeta 5 kg	 3 850104 962448	1	24	

Certificates: Halal

Characteristics: for vegetarians

 gluten-free

Vegeta 12 g

Vegeta 125 g

Vegeta 250 g

Vegeta 400 g

Vegeta special seasonings

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
1124AE	Vegeta Twist Grill 170 g	 3 850104 911248	12	24	
K052AE	Vegeta Twist Golden Chicken 150 g	 3 850104 280528	12	24	
1123AE	Vegeta Twist Fish 170 g	 3 850104 011238	12	24	
H541AE	Vegeta Twist Crispy Potato 150 g	 3 850104 265419	12	18	

Certificates: Halal

Characteristics: for vegetarians

 gluten-free

Vegeta Twist
Grill 170 g

Vegeta Twist
Golden Chicken 150 g

Vegeta Twist
Fish 170 g

Vegeta Twist
Crispy Potato 150 g

Vegeta meal makers

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
G955AE	Vegeta Mix for Bolognese Baked Pasta 60 g	3 850104 259005	20	12	H
J715AE	Vegeta Mix for Mediterranean Style Baked Pasta 55 g	3 850104 277153	22	12	H
G583AE	Vegeta Mix for Bechamel 45 g	3 850104 255830	22	15	H V
K351AE	Vegeta Mix for Roast Chicken 20 g	3 850104 283512	20	18	
K431AE	Vegeta Mix for Beef Stew 65 g	3 850104 284311	22	15	
K432AE	Vegeta Mix for Spaghetti Bolognese 60 g	3 850104 284328	20	12	
K350AE	Vegeta Mix for Chicken Stew 60 g	3 850104 283505	22	15	
K352AE	Vegeta Mix for Roast Lamb 20 g	3 850104 283529	20	18	
K433AE	Vegeta mix for Spaghetti Milanese 70 g	3 850104 284335	18	15	

Certificates: Halal

Characteristics: for vegetarians gluten-free

Vegeta Mix for Bolognese Baked Pasta 60 g

Vegeta Mix for Mediterranean Style Baked Pasta 55 g

Vegeta Mix for Bechamel 45 g

Vegeta Mix for Roast Chicken 20 g

Vegeta Mix for Beef Stew 65 g

Vegeta Mix for Spaghetti Bolognese 60 g

Vegeta Mix for Chicken Stew 60 g

Vegeta Mix for Roast Lamb 20 g

Vegeta mix for Spaghetti Milanese 70 g

Vegeta soups

Vegeta soups are combination of the finest natural, carefully selected ingredients, spices and vegetables. Use cream soups to create delicious family meals rich in taste, with rounded flavour and exceptional creamy texture. Prepared in just a few minutes, they give you a nutritious starter, but you can also use them as a base for stews, sauces or goulash as well.

Good to know:

- Only the chosen ingredients and a constant high quality of the products
- Trust of customers and chefs around the world
- Almost a 60-year long tradition in production of the soups

Vegeta soups

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
J823AE	Vegeta Chicken Soup with Noodles 60 g	 3 850104 278235	16	15	
K059AE	Vegeta Vegetable Soup with Semolina Dumplings 58 g	 3 850104 280597	10	15	
K061AE	Vegeta Spring Vegetable Soup 60 g	 3 850104 280610	16	15	
K056AE	Vegeta Cream of Tomato Soup 60 g	 3 850104 280566	18	15	
J824AE	Vegeta Cream of Broccoli and Cauliflower Soup 66 g	 3 850104 278242	18	15	
K060AE	Vegeta Cream of Vegetables Soup 45 g	 3 850104 280603	18	15	
K058AE	Vegeta Cream of Chicken Soup 63 g	 3 850104 280580	16	15	
J822AE	Vegeta Cream of Mushroom Soup 63 g	 3 850104 278228	17	15	
K316AE	Vegeta French Onion Soup 62 g	 3 850104 283161	18	15	
K315AE	Vegeta Cream of Lentil Soup 62 g	 3 850104 283154	18	15	

Certificates: Halal

Characteristics: for vegetarians

 gluten-free

Vegeta Chicken
Noodle Soup 60 g

Vegeta Vegetable Soup with
Semolina Dumplings 58 g

Vegeta Spring
Vegetable Soup 60 g

Vegeta Cream of
Tomato Soup 60 g

Vegeta Cream of
Broccoli and Cauliflower Soup 66 g

Vegeta Cream of
Vegetables Soup 45 g

Vegeta Cream of
Chicken Soup 63 g

Vegeta Cream of
Mushroom Soup 63 g

Vegeta French
Onion Soup 62 g

Vegeta Cream of
Lentil Soup 62 g

Vegeta soups

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
K071AE	Vegeta Cream of Wild Mushroom Soup 43 g	 3 850104 280719	21	12	
K069AE	Vegeta Cream of Pumpkin Soup with Sunflower Seeds 48 g	 3 850104 280696	20	12	
K072AE	Vegeta Cream of Green and White Asparagus Soup 52 g	 3 850104 280726	20	12	
K070AE	Vegeta Cream of Spinach Soup 42 g	 3 850104 280702	22	12	
J825AE	Vegeta Vegetable Soup 16 g	 3 850104 278259	16	15	
K054AE	Vegeta Cream of Mushroom Soup 18 g	 3 850104 280542	20	15	
K057AE	Vegeta Cream of Chicken Soup 18 g	 3 850104 280573	25	15	
K055AE	Vegeta Cream of Tomato Soup with Mozzarella 23 g	 3 850104 280559	18	12	

Certificates: Halal

Characteristics: for vegetarians gluten-free

Vegeta Cream of Wild Mushroom Soup 43 g

Vegeta Cream of Pumpkin Soup with Sunflower Seeds 48 g

Vegeta Cream of Green and White Asparagus Soup 52 g

Vegeta Cream of Spinach Soup 42 g

Vegeta Vegetable Soup 16 g

Vegeta Cream of Mushroom Soup 18 g

Vegeta Cream of Chicken Soup 18 g

Vegeta Cream of Tomato Soup with Mozzarella 23 g

Beef goulash

You want your dish to be simple but nevertheless tasty, top-quality and to have high energy value, to be consumable without additional preparation but at the same time a part of creative culinary solutions, at home or at work, at school or outdoor. All of these wishes can be met by any of our meat products and we can be certain that they follow our hectic lifestyle.

Good to know:

- excellent idea for a quick and tasty dish at any occasion
- strictly controlled quality and product traceability
- modern technology enables the preservation of valuable nutritional substances
- wide offer of traditional and modern flavours for everybody
- as a main dish and for preparing imaginative delicacies

Beef goulash

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
M129AE	Beef goulash 300 g	 3 858886 460572	15	48	

Certificates: Halal
Characteristics: for vegetarians gluten-free

Beef Goulash 300 g

KIDS WORLD

.....

LINO BABY CEREALS
LINO KIDS CEREALS
LINO CREAM SPREADS

Lino, natural and delicious!

Lino always prepares something delicious taking you through the colourful world of nature and selecting only the best fruits, inviting you, gourmets, to prepare delicious and tasty meals.

Lino kids food

Delicious and healthy Lino children's food provides children with all ingredients essential for their growth and development, thus making Lino food their favourite meal.

Let Lino products be your source of energy for everyday challenges in games, school, on trips, or let Lino be just - a sweet break.

.....❤️.....
Greatest award are
loyal consumers
in more than 20
countries

Good to know:

- Chocolino is our hero product, originally targeted to kids, but highly extended into the consumption basket of adults
- Lino spread milk is one of the unique cream spreads products, deliciously combining milk and hazelnuts
- Through one of the oldest loyalty campaigns, every year we deliver more than 100.000 Lino kids calendars
- Lino teddy bear is one of the most popular kids characters, absolutely adored by children

Lino baby cereals

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
E001AE	Lino Chocolino 200 g	 3 850104 330018	14	12	
E005AE	Lino Hazelnut Chocolino 200 g	 3 850104 330056	14	12	
E006AE	Lino Keksolino 200 g	 3 850104 330063	14	12	
E007AE	Lino Frutolino 200 g	 3 850104 330070	14	12	
E008AE	Lino Honeylino 200 g	 3 850104 330087	14	12	
G189AE	Lino Keksolino Apple 200 g	 3 850104 251894	14	12	
E004AE	Lino Caramelino 200 g	 3 850104 230042	14	12	
E003AE	Lino Semolino 200 g	 3 850104 230035	14	12	
E046AE	Lino Ricelino 150 g	 3 850104 230462	14	12	
G266AE	Lino Ricelino Fruit 150 g	 3 850104 252662	14	12	

Certificates: Halal

Characteristics: for vegetarians

 gluten-free

Lino Chocolino 200 g

Lino Hazelnut Chocolino 200 g

Lino Keksolino 200 g

Lino Frutolino 200 g

Lino Honeylino 200 g

Lino Keksolino Apple 200 g

Lino Semolino 200 g

Lino Ricelino 150 g

Lino Ricelino Fruit 150 g

Lino kids cereals

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
G963AE	Lino Pillows with cocoa filling 80 g	 3 850104 259630	12	15	
G962AE	Lino Pillows with milk filling 80 g	 3 850104 259623	12	15	
G897AE	Lino Pillows with cocoa filling 250 g	 3 850104 258978	10	15	
G961AE	Lino Pillows with milk filling 250 g	 3 850104 259616	10	15	
G097AE	Lino Crunch 225 g	 3 850104 250972	10	15	
H314AE	Lino Crunch duo 225 g	 3 850104 263149	10	15	
G096AE	Lino Crunch 375 g	 3 850104 250965	8	15	

Certificates: Halal

Characteristics: for vegetarians

 gluten-free

Lino Pillows with
cocoa filling 80 g

Lino Pillows with
milk filling 80 g

Lino Pillows with
cocoa filling 250 g

Lino Pillows with
milk filling 250 g

Lino Crunch 225 g

Lino Crunch duo 225 g

Lino cream spreads

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
H544AE	Lino spread duo 20 g	 3 850104 265440	48	10	
1977AE	Lino spread duo 200 g	 3 850104 719776	15	15	
2394AE	Lino spread milk 200 g	 3 850104 723940	15	15	
G225AE	Lino spread nougat 200 g	 3 850104 352256	15	15	
H711AE	Lino spread duo 350 g	 3 850104 267116	12	15	
H710AE	Lino spread milk 350 g	 3 850104 265433	12	15	
H712AE	Lino spread nougat 350 g	 3 850104 267123	12	15	

Certificates: Halal

Characteristics: for vegetarians

 gluten-free

Lino spread duo 20 g

Lino spread duo 200 g

Lino spread milk 200 g

Lino spread nougat 200 g

Lino spread duo 350 g

Lino spread milk 350 g

Lino spread nougat 350 g

SWEET TREATS

.....

DOLCELA BAKING AND CREAM MIXTURES
PODRAVKA JAM

Quickly prepare a tasty and creative surprise for your loved ones. Preparation of sweets is now fun, because Dolcela offers solutions for preparation of delicious sweet treats that succeed every time.

Dolcela baking and cream mixtures

Dolcela gives you everything you need to mix a little bit of imagination into your sweet creations. Light creams, whipped creams or puddings are quickly and easily prepared, and they can be served independently or in combination with other recipes. With an addition of cream, roasted walnuts, hazelnuts, almonds, fresh or canned fruit, always be prepared for uninvited guests or a sweet family surprise.

Good to know:

- Widespread, innovative range of products
- Guaranteed success and well-balanced quality
- A modern way of preparing sweets
- Dynamic and creative

Dolcela baking and cream mixtures

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
F483AE	Dolcela Muffins 350 g	 3 850104 244834	7	12	
F482AE	Dolcela Muffins chocolate 350 g	 3 850104 244827	7	12	
J503AE	Dolcela Spongy cake mix 400 g	 3 850104 275036	7	12	
J499AE	Dolcela Tart dough mix 400 g	 3 850104 274992	7	15	
H364AE	Dolcela Chocolate cream powder for cakes 150 g	 3 850104 263644	9	15	
B676AE	Dolcela Whipped topping mix - preparation with milk 36 g	 3 850104 216763	22	15	
B694AE	Dolcela Whipped topping mix - preparation with water 42 g	 3 850104 216947	20	15	

Dolcela Muffins
350 g

Dolcela Muffins chocolate
350 g

Dolcela Spongy cake mix
400 g

Dolcela Tart dough mix
400 g

Dolcela Whipped topping
mix preparation with water
42 g

Podravka jam

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
H447AE	Podravka Rose hip jam 380 g	 3 850104 264474	8	24	
H455AE	Podravka Sour cherry jam 380 g	 3 850104 264559	8	24	
F667AE	Podravka Plum jam 370 g	 3 850104 246678	8	24	

Certificates: Halal

Characteristics: for vegetarians gluten-free

Podravka Rose hip jam 380 g

Podravka Sour cherry jam 380 g

Podravka Plum jam 370 g

SNACK
.....

Podravka's tradition in producing salty snacks goes back to 1975, which is, with selected raw materials and a frequent control of the finished products, quality guarantee.

Kviki snack

Anytime and anywhere! Cheer up yourselves, your loved ones or unexpected guests. Delicious Kviki snacks can be shared and enjoyed at any occasion. Their creative diversity brings taste and quality that make your mouth waters, that make you want to nibble and nibble...

Crunching out
loud!

Good to know:

- Kviki products have always been about quality ingredients and fabulous taste. Mouthwatering snacks to share with family and friends
- Traditional baking process that ensures crunchiness
- Suitable for vegetarians
- No colours
- No preservatives
- Enjoy the crunchy range of Kviki shapes and flavours!

Kviki snack

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
5440AE	Kviki sticks salted 100 g	 3 850104 007293	20	15	
5445AE	Kviki pretzels 100 g	 3 850104 007217	20	15	

Certificates: Halal

Characteristics: for vegetarians

 gluten-free

Kviki sticks salted 100 g

Kviki pretzels 100 g

VEGETABLE PRODUCTS

.....

PICKLED VEGETABLES

AJVAR

Recognizable home-made flavours prepared according to traditional recipes make our vegetable products a perfect choice for lovers of excellent taste, originality and high quality.

Vegetable products

Picked at the most favourable time from domestic fields and prepared without artificial ingredients, Podravka's vegetables are used as starters, salads, side dishes and as a natural ingredient in various dishes.

Podravka Ajvar is a delicious vegetable spread, made of carefully selected bell peppers and eggplants, processed in a traditional, almost hand-made production process. Its specific home-made flavour ensures its position as an irreplaceable item in your appetiser list.

Healthy vegetables
every day!

Good to know:

- Abundant in nutritional substances
- Products made from selected high-quality vegetables
- All nutritional values of vegetables preserved
- Convenient and simple side dish that enriches every meal

Podravka pickled vegetables

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
1165AE	Podravka Mild peppers 300 g	 3 850104 011658	12	36	
1167AE	Podravka Hot peppers 310 g	 3 850104 050404	12	36	
9301AE	Podravka Cornichons 330 g	 3 850104 093012	12	36	

Certificates: Halal

Characteristics: for vegetarians

 gluten-free

Podravka Mild peppers 300 g

Podravka Hot peppers 310 g

Podravka Cornichons 330 g

Ajvar vegetable relish

Product Code	Product name	Product EAN code	Transport packaging	Shelf life months	Certificates / characteristics
G512AE	Podravka Ajvar mild 350 g	 3 850104 255120	12	36	
H477AE	Podravka Ajvar hot 350 g	 3 850104 264771	12	36	

Certificates: Halal

Characteristics: for vegetarians

 gluten-free

Podravka Ajvar mild 350 g

Podravka Ajvar hot 350 g

Podravka's culinary promoters

Podravka's team of culinary promoters works with the same members practically since it was founded 15 years ago, and during that time it has become one of the most recognizable and most active in all the markets where Podravka's products are used. Being constantly present on Podravka's markets, they bring and collect expert knowledge and in some way they are true ambassadors of gastronomy.

Their results are shown through their work:

- tracking and making of trends
- contact with buyers
- participation and organization of manifestations
- presentations, education and professional lectures
- professional partners to the Faculty of Tourism and Hospitality Management and trade schools

- Cooperation with the Croatian Culinary Federation
- Olympic Games in Athens (2004) and Beijing (2008) - presentation of Croatia and Podravka in Croatian houses
- presentation of Croatian culinary heritage in the UN building 2007
- the first presentation of Croatian gastronomy in the European Parliament building in Brussels 2013
- presentations in Croatian embassies all around Europe
- participation in many international fairs (Köln, Moscow, Taiwan)
- building the biggest stuffed cabbage roll for the Guinness book of records
- building the biggest pancake and cakes
- participation in many culinary shows in the region
- devising and creation of new products, along Podravka's team of technologists and nutritionists

Podravka abroad

Always with the heart!

Podravka d.d.

Ante Starčevića 32
48 000 Koprivnica
Croatia
+385 48 651 144

Podravka Gulf FZE

P.O. Box 17427
Jebel Ali Free Zone
Dubai, UAE
Tel: +971 4 881 8449

SUBSIDIARIES OF PODRAVKA D.D. IN THE REPUBLIC OF CROATIA:

Belupo d.d.

Josipa Vargovića 4/3
48 000 Koprivnica, Croatia
tel. +385 48 659 011

SUBSIDIARIES OF PODRAVKA D.D. ABROAD:

1. Podravka d.o.o. Ljubljana

Cesta v Gorice 40,
1000 Ljubljana, Slovenia
tel. +386 14 797 100

2. Podravka d.o.o. Sarajevo

Ul. no. 269
71 000 Sarajevo, B&H
tel. +387 33 475 760

3. Podravka Polska Sp.z o.o.

ul. Asfaltowa 28
66-470 Kostrzyn nad Odrą, Poland
tel. +48 95 728 44 10

Podravka Polska Sp. z o.o.

ul. Lentza 10A
02-956 Warszawa, Poland
tel. +48 22 427 30 10

4. Podravka d.o.o.e.l. Skopje

Kačanički pat 146, Butel
1000 Skopje, Macedonia
tel. +389 22 650 134

5. Podravka international Deutschland

Höglwörther Str. 1
D-81369 Munich, Germany
tel. +49 89 72 441 75 0
e-mail: janine.libor@podravka.de

6. Podravka international s.r.o. Zvolen

Jesenského 1486
960 01 Zvolen, Slovakia
tel. +421 45 524 09 11

7. Podravka-international Kft. Budapest

Ilka u. 34, 1143 Budapest, Hungary
tel. +36 1 2732 060, +36 1 2732 065

8. Podravka d.o.o. Belgrade

Tošin bunar 272A, 5/B
11070 Novi Beograd, Serbia
tel. +381 11 2184 656, +381 11 2184 703

9. Podravka international s.r.l. Bucharest

Reprezentanță Splaiul Unirii. 4
Bucharest, Romania
tel. +40 21 3114 507, +40 21 3114 508
e-mail: office@podravka.ro

10. Podravka international Pty. Ltd Sydney

Unit 4, 59-63 Cawarra Road
Caringbah NSW 2229, Australia
tel. +61 2 9531 0044

11. Podravka d.o.o. Podgorica

Cijevna bb
81000 Podgorica, Montenegro
tel. +382 20 872 188

12. Podravka-Lagris a.s. Dolní Lhota

Podravka Lagris a.s, Dolní Lhota 39
76323 Lhota u Luhačovic,
Czech Republic
tel. +420 577 658 111,
tel. + 420 577 658 202

13. Podravka international USA Inc. Wilmington

420 Lexington Avenue, Suite 2034,
New York, NY 10017, USA
tel. +1 212 6610 125

14. Vegeta Podravka LTD

Winding Avenue, Plot 34A,
Oysterbay
Dar Es Salaam
tel. +255 759 407 757
e-mail: info@vegeta.co.tz

15. Podravka Gulf FZE

FZS2AC05 Jebel Ali Free Zone
Dubai, UAE
P.O. Box 17427
tel. +971 4 881 8449
e-mail: podravka@podravka.ae

PODRAVKA D.D. BRANCH OFFICES ABROAD:

1. Podravka Bulgaria INC

Trade Representative Office
8A Nikolay Haytov Str.
1113 Sofia, Bugarska
tel/fax. +359 2 971 44 52

2. Podravka Ukraine

11/2 Simyi Khohklovykh
04114 Kyiv, Ukrajina
tel. +380 44 5685 943

3. Podravka d.d. Russia

Pokrovsky bulvar, 4/17 Building 3
101000 Moskva, Rusija
tel. +7 495 974 81 67, +7 495 974 81 68

4. Podravka d.d. Latvia

P. Brieža, Riga, LV-1045, Latvija
tel. +371 67336 591

5. Podravka sh.a. Kosovo

Sylejman Vokshi 3/3
Priština, Kosovo
tel. +381 38 24 81 55

6. Podravka Representative office Beijing

No. 42 Liangmaqiao Road,
Chaoyang District
Beijing Guangming Office building,
room # 1103
Peking, P. R. Kina
tel. +86 10 84418435
e-mail: goran.kapicic@podravka.com.cn

www.podravka.ae