

9. 4. – 13. 4. 2019.

Svpetrsv hoteli, Supetar, Brač

XIV. MEĐUNARODNI KULINARSKI FESTIVAL
XIV. INTERNATIONAL CULINARY FESTIVAL

Biser Mora

Šefovi kuhinja mediteranskih i europskih regija (ŠKMER)

Association of Chefs from Mediterranean and European Regions (ACMER)

Jobova 2, 21000 Split, Croatia

Mob. +385 99 319 89 61

e-mail: info@skmer.hr, www.skmer.hr

MJESTO ODRŽAVANJA NATJECANJA SUPETAR, OTOK BRAČ

GRAD SUPETAR

Supetar se nalazi na sjevernoj strani otoka Brača, jednog od najatraktivnijih i najposjećenijih dalmatinskih otoka. Supetar je najveći grad na otoku Braču te kulturno, gospodarsko i turističko središte otoka u kojem živi petina stanovnika Brača.

PROMETNA POVEZANOSTI:

Od Splita do Supetra na otoku Braču moguće je doći trajektom iz Splitske luke. Trajekti iz Splita i Supetra polaze po 10-12 puta dnevno.

Plovidba između Splita i Supetra traje 50 minuta.

Mjesto održavanja manifestacije Svpetrvs hotels & resorts je od Supetarske luke udaljeno oko 1,3 km.

Za više informacija o polascima trajekata posjetite stranicu www.jadrolinija.hr.

MJESTO ODRŽAVANJA MANIFESTACIJE

Svpetrvs hoteli d.d.

Put Vele Luke 4

21 400 Supetar, Croatia

telefon : +385 21 640 253

<http://www.watermanresorts.com/>

reception@watermanresorts.com

INFORMACIJE O NATJECANJU

Natjecanje je podijeljeno na:

- Školsko timsko natjecanje srednjih i viših ugostiteljskih škola
- pojedinačno juniorsko
- seniorsko pojedinačno i timsko natjecanje
- Finale – Kup Bisera mora 2019
- Carving live
- Artistika - Izložbeni radovi

*Natjecatelji popunjenu prijavnicu za natjecanje šalju do **10.03.2019.** na e-mail: info@skmer.hr.*

UPLATA KOTIZACIJA:

Svi natjecatelji kotizaciju plaćaju na žiro-račun organizatora:

Šefovi kuhinja mediteranskih i europskih regija(ŠKMER)

Banka: ADDIKO BANKA D.D.; Slavonska avenija 6, 10000 Zagreb; Hrvatska

M. Getaldića 20A, 21000 Split, Hrvatska

IBAN: HR5125000091101440059

Opis plaćanja: Kotizacija za natjecanje za "ime i prezime - kategorija"

VENUE COMPETITION

Supetar, Island Brač

CITY SUPETAR

Supetar is situated on the north side of the island of Brač, one of the most attractive Dalmatian islands.

City Supetar is the biggest settlement on the island of Brač and the cultural, economical and tourist capital of the island.

TRAVEL TO SUPETAR:

Supetar is connected with city Split through a direct ferry line from Split Sea Port. About 10 ferries a day depart from the Split Sea Port, as well as from Supetar. Journey is the 50 minutes long.

For more information concerning the ferry departures please visit Jadrolinija's web page

www.jadrolinija.hr.

The event venue Svpetrvs Hotels & Resorts is from the Supetar port about 1.3 km.

EVENT VENUE

Svpetrvs hoteli d.d.

Put Vele Luke 4

21 400 Supetar, Croatia

phon. 00 385 21 640 253

<http://www.watermanresorts.com/>

reception@watermanresorts.com

COMPETITION INFORMATION

The competition is divided into:

- School team competition (highschool competition and senior catering school competition)
- Individual junior
- Individual and team senior chef's competition
- Finals – Biser mora Cup 2019
- Carving exhibits
- Artistics – exhibition works

*The competitors should fill the application for the competition until **March 10, 2019.** and send it to e-mail: info@skmer.hr*

PAYMENT OF THE PARTICIPATION FEES:

All participants have to pay the participation on account of Association.

PAYMENT DETAILS:

Association of Chefs from Mediterranean and European Regions (ACMER)

Address: M. Getaldića 20A, 21000 Split, Croatia

Bank: ADDIKO BANKA D.D.

Slavonska avenija 6, 10000 Zagreb, Croatia

IBAN: HR5125000091101440059

SWIFT/BIC: HAABHR22

SMJEŠTAJ U HOTELU: SVI NATJECATELJI PLAĆAJU SMJEŠTAJ NA BAZI POLUPANSIONA (HB) NA RECEPCIJI HOTELA I VRŠE REZERVACIJE SMJEŠTAJA NA

SALES@WATERMANRESORTS.COM

+385 (0)21 640 253

Dolazak 8/9.04.

Natjecanje 9, 10, 11 i 12.04.

Odlazak 13.04.

CIJENE SMJEŠTAJA:

Usluga: polupansion. Polupansion uključuje doručak i večeru.

Sve cijene po osobi i danu:

- 185,00 kn u dvokrevetnoj sobi za članove Udruge ŠKMER i osobe u pratnji u istoj sobi (ista cijena vrijedi i za sve škole koje su članovi Udruge)
- 250,00 kuna po danu u jednokrevetnoj sobi za članove Udruge
- 225,00 kn po danu u dvokrevetnoj sobi za sudionike koji nisu članovi Udruge
- 300,00 kn u jednokrevetnoj sobi za sudionike koji nisu članovi Udruge

Boravišna pristojba se plaća dodatno 6 kn po osobi i danu, djeca do 11,9 ne plaćaju, a djeca 12 – 17,99 plaćanju 50% iznosa boravišne pristojbe.

ACCOMMODATION IN THE HOTEL: ALL COMPETITORS PAY ACCOMMODATION ON HALF BOARD BASIS (HB) AT THE HOTEL RECEPTION AND HAVE TO MAKE RESERVATIONS FOR ROOMS ON

SALES@WATERMANRESORTS.COM

+385 (0)21 640 253

Arrival April, 8 or 9

Competition April, 9, 10, 11, 12.04.

Departure April, 13

ACCOMMODATION PRICES:

Service: half board. Half-board includes breakfast and dinner.

All prices per person and day:

- 25 EUR double room for the SKMER (ACMER) members and accompanying persons in the same room (the same price applies to all schools that are members of the Association)
- 33 EUR per day in a single room for the members of the SKMER (ACMER)
- 30 EUR in double rooms for Biser mora participants and visitors how are not SKMER (ACMER) members
- 40 EUR in single room for Biser mora participants and visitors how are not SKMER (ACMER) members

Tourist fee is payable extra 0,8 euros per person and day, children up to 11.99 no charge, children from 12 to 17.99 payment of 50% of the tourist fee.

TIMSKO NATJECANJE SREDNJIH ŠKOLA – KATEGORIJA JT1 HIGH SCHOOL TEAM COMPETITION - CATEGORY JT1

Natjecanje je timskog karaktera

- **Dva (2) su člana tima**
- Broj prijavljenih natjecatelja iz pojedine škole je neograničen
- Svaki tim ima svoga mentora ili ako je više timova iz iste škole, mentor može biti isti za sve timove
- Svi sudionici natjecanja obavezno moraju nositi kuharske uniforme za vrijeme natjecanja, prilikom otvaranja i zatvaranja natjecanja te dodjele nagrada.

TEME: NACIONALNA KUHINJA – PREDJELO, GLAVNO JELO I DESERT – MODERNA PREZENTACIJA

Namirnice ne osigurava organizator.

Competition is team competition

- The team is made of **two (2) team members**
- The number of applicants from one school is not limited
- All competitors from one school compete under the same mentor or each team can have it's mentor
- Each competitor is required to wear chef's uniform during competition, opening and closing ceremony

DISH TOPICS: NATIONAL COUSINE- APPETIZER, MAIN COURSE AND DESSERT - MODERN PRESENTATION

The ingredients are not provided by the organizer.

Pravila natjecanja:

Tim natjecatelja mora pripremiti, kuhati i servirati u 120 minuta menu od tri (3) slijeda (predjelo, glavno jelo i desert) u dva (2) jednaka primjerka, jedan za žiri, a drugi za izložbeni stol.

Prvo jelo se prezentira nakon 60 minuta, a ostala dva svakih 30 minuta.

Potrebno je uz svako jelo staviti naziv jela i priložiti recept na hrvatskom ili engleskom jeziku.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i rasprijeti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

Natjecatelji moraju sa sobom ponijeti sve potrebne namirnice, te sitan alat i ostali pribor potreban za pripremu jela kao i tanjure za serviranje jela.

Upute za predpripremu:

- 1. voće/povrće – može biti oljušteno, ali ne termički obrađeno*
- 2. tjestenine i tijesta - mogu biti pripremljena, ali ne termički obrađena*
- 3. riba i meso – može biti tranširano i marinirano, ali ne termički obrađeno i ne punjeno. Riba može biti očišćena, ali ne filetirana*
- 4. sve na tanjurima mora biti jestivo*
- 5. natjecatelji mogu sa sobom donijeti pripremljen nezačinjen fond i osnovne umake*

KOTIZACIJA: 300 KN

Prijava: Natjecatelji trebaju popuniti prijavnicu za natjecanje **do 10.03.2019.** i poslati je na e-mail adresu: info@skmer.hr

Škole su dužne uplatiti kotizaciju na žiro račun Šefova kuhinja mediteranskih i europskih regija, te potvrdu o uplati poslati na email: info@skmer.hr.

Competition rules:

Team has to prepare, cook and present in 120 minutes three (3) course meal (appetizer, main course and dessert) in two (2) equal portions - one will be served to the jury, and the other will be served on the display table.

Frist dish has to be presented after 60 minutes, and the other two every 30 minutes.

It is required to display name and recipe of each dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

Competitors must bring with them all necessary ingredients, cooking tools and other equipment (such as pots and pans) needed for cooking and plates for serving.

Notes for pre-preparation:

- 1. vegetable/fruits - can be peeled but not precooked*
- 2. pastas and dough – can be prepared but not thermally precooked*
- 3. fish/meat - can be portioned and marinated but not thermally processed and not stuffed. Fish can be cleaned but not filleted.*
- 4. everything on plates must be edible*
- 5. competitors may bring prepared unseasoned fund and basic sauces*

PARTICIPATION FEE: 40 EUR

Application: The competitors must fill the application form and send it till **March 10, 2019** to the e-mail address: info@skmer.hr

Schools are required to pay participation fee by bank transfer to the Association of Chefs from Mediterranean and European Regions account and send the confirmation of payment on email info@skmer.hr

TIMSKO NATJECANJE VIŠIH UGOSTITELJSKIH ŠKOLA – KATEGORIJA JT2 UNIVERSITY TEAM COMPETITION - CATEGORY JT2

Natjecanje je timskog karaktera

- **Dva (2) su člana tima**
- Broj prijavljenih natjecatelja iz pojedine škole je neograničen
- Svaki tim ima svoga mentora ili ako je više timova iz iste škole, mentor može biti isti za sve timove

Competition is team competition

- The team is made of **two (2) team members**
- The number of applicants from one school is not limited
- All competitors from one school compete under the same mentor or each team can have it's mentor

- Svi sudionici natjecanja obavezno moraju nositi kuharske uniforme za vrijeme natjecanja, prilikom otvaranja i zatvaranja natjecanja te dodjele nagrada

TEME: NACIONALNA KUHINJA – PREDJELO, GLAVNO JELO I DESERT – MODERNA PREZENTACIJA

Namirnice ne osigurava organizator.

Pravila natjecanja:

Tim natjecatelja mora pripremiti, kuhati i servirati u 120 minuta menu od tri (3) slijeda (predjelo, glavno jelo i desert) u dva (2) jednaka primjerka, jedan za žiri, a drugi za izložbeni stol.

Prvo jelo se prezentira nakon 60 minuta, a ostala dva svakih 30 minuta.

Potrebno je uz svako jelo staviti naziv jela i priložiti recept na hrvatskom ili engleskom jeziku.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspripremiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

Natjecatelji moraju sa sobom ponijeti sve potrebne namirnice, te sitan alat i ostali pribor potreban za pripremu jela kao i tanjure za serviranje jela.

Upute za predpripremu:

1. voće/povrće – može biti oljušteno, ali ne termički obrađeno
2. tjestenine i tijesta - mogu biti pripremljena, ali ne termički obrađena
3. riba i meso – može tranširano i marinirano, ali ne termički obrađeno i ne punjeno. Riba može biti očišćena, ali ne filetirana
4. sve na tanjurima mora biti jestivo
5. natjecatelji mogu sa sobom donijeti pripremljen nezačinjen fond i osnovne umake

KOTIZACIJA: 300 KN

Prijava: Natjecatelji trebaju popuniti prijavnicu za natjecanje **do 10.03.2019.** i poslati je na e-mail adresu: info@skmer.hr

Škole su dužne uplatiti kotizaciju na žiro-račun Šefova kuhinja mediteranskih i europskih regija, te potvrdu o uplati poslati na email: info@skmer.hr.

- Each competitor is required to wear chef's uniform during competition, opening and closing ceremony

DISHE TOPICS: NATIONAL COUSINE- APPETIZER, MAIN COURSE AND DESSERT - MODERN PRESENTATION

The ingredients are not provided by the organizer.

Competition rules:

Team has to prepare, cook and present in 120 minutes three (3) course meal (appetizer, main course and dessert) in two (2) equal portions - one will be served to the jury, and the other will be served on the display table.

Frist dish has to be presented after 60 minutes, and the other two every 30 minutes.

It is required to display name and recipe of each dish. Each course will be assessed individually and in the end overall winner will be declared.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

Competitors must bring with them all necessary ingredients, cooking tools and other equipment (such as pots and pans) needed for cooking and plates for serving.

Notes for pre-preparation:

1. vegetable/fruits - can be peeled but not precooked
2. pastas and dough – can be prepared but not precooked
3. fish/meat - can be portioned and marinated but not thermally processed and not stuffed. Fish can be cleaned but not filleted.
4. everything on plates must be edible
5. competitors may bring prepared unseasoned fund and basic sauces

PARTIPACION FEE: 40 EUR

Application: The competitors must fill the application form and send it till **March 10, 2019** to the e-mail address: info@skmer.hr

Schools are required to pay participation fee by bank transfer to the Association of Chefs from Mediterranean and European Regions account and send the confirmation of payment to email: info@skmer.hr.

JUNIORSKO POJEDINAČNO NATJECANJE

JUNIOR INDIVIDUAL COMPETITION

Pravila natjecanja:

- Natjecanje je individualnog karaktera
- Na prijavnici označiti da je prijava za juniorsko natjecanje
- Juniori su natjecatelji do napunjene 22 godine starosti
- Svaki natjecatelj junior može sudjelovati u jednoj ili u više kategorija po svom izboru
- Između natjecatelja koji sudjeluju u **3 kategorije** odabrati će se najbolji **Juniorski kuhar Bisera mora 2019** (onaj s najveći ukupnim brojem bodova)
- Svi sudionici natjecanja obavezno moraju nositi kuharske uniforme tijekom natjecanja, otvaranja i zatvaranja natjecanja te dodjele nagrada

Natjecatelji moraju sa sobom donijeti sve potrebne namirnice, te sitan alat i ostali pribor potreban za pripremu jela kao i tanjure za serviranje jela.

Namirnice ne osigurava organizator.

Natjecatelji moraju imati sve namirnice složene u kutijama (boxevima) 15 minuta prije početka natjecanja. Žiri će posebnu pažnju posvetiti higijeni i čistoći kutija u kojima su složene namirnice.

Prijava: Natjecatelji trebaju popuniti prijavnici za natjecanje **do 01.03.2019.** i poslati je na e-mail adresu: info@skmer.hr

Natjecatelji su dužni uplatiti kotizaciju na žiro račun Šefova kuhinja mediteranskih i europskih regija, te potvrdu o uplati poslati na email: info@skmer.hr.

JP1 - KATEGORIJA GLAVNO JELO – JELO OD RIBE

Natjecatelj mora u roku od 45 minuta pripremiti glavno jelo s odgovarajućim prilgom u dva jednaka primjerka, servirano na tanjur, jedan za žiri, a drugi za izložbeni stol.

Uz jelo treba staviti naziv jela i priložiti recept s popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku. Poželjno je preporučiti i vino koje ide uz pripremljeno jelo.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i rasprijeti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 150 kn

Rules:

- Competition is for individuals only
- In the application mark as junior competition
- Junior competitors are max 22 years old
- Every competitor, junior can participate in one (1) or more categories of their choice
- Among the competitors participating in the 3 categories will be selected the **best Junior Chef of the Pearl of the sea 2019** (the one with the highest total score)
- Each competitor is required to wear chef's uniform during competition, opening and closing ceremony

Competitors must bring with them all necessary ingredients, cooking tools and other equipment (such as pots and pans) needed for cooking and plates for serving.

The ingredients are not provided by the organizer.

Competitors must have all the ingredients arranged in boxes for 15 minutes before the start of the competition. The jury will give special attention to hygiene and cleanliness of the box.

Application: The competitors must fill the application form and send it till **March 1th, 2019** to the e-mail address: info@skmer.hr

Participants are required to pay participation fee by bank transfer to the Association of Chefs from Mediterranean and European Regions account and send the confirmation of payment on email info@skmer.hr.

JP1 - CATEGORY MAIN COURSE – FISH DISH

In 45 minutes, competitor must prepare a main dish with the appropriate garnishes, in two (2) identical copies, served on a plate, one for the jury and the other for the display table.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish. It is preferred to recommend a wine that match with the prepared dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 20 EUR

JP2 - KATEGORIJA GLAVNO JELO – JELO OD PILETINE

Natjecatelj mora u roku od 45 minuta pripremiti glavno jelo sa prikladnim prilogom u dva jednaka primjerka, servirano na tanjur, jedan za žiri, a drugi za izložbeni stol.

Uz jelo treba staviti naziv jela i priložiti recept sa popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku. Poželjno je preporučiti i vino koje ide uz pripremljeno jelo.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspoređiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 150 kn

JP3 - KATEGORIJA - RIŽOTO

Natjecatelj mora u roku od 35 minuta pripremiti glavno jelo s odgovarajućim prilogom u dva jednaka primjerka, servirano na tanjur, jedan za žiri, a drugi za izložbeni stol.

Uz jelo treba staviti naziv jela i priložiti recept s popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku. Poželjno je preporučiti i vino koje ide uz pripremljeno jelo.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspoređiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 150 kn

JP4 - KATEGORIJA GLAVNO JELO – JELO OD JANJETINE

Natjecatelj mora u roku od 45 minuta pripremiti glavno jelo sa prikladnim prilogom u dva jednaka primjerka, servirano na tanjur, jedan za žiri, a drugi za izložbeni stol.

Uz jelo treba staviti naziv jela i priložiti recept sa popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku. Poželjno je preporučiti i vino koje ide uz pripremljeno jelo.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspoređiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 150 kn

JP2 -CATEGORY MAIN COURSE – CHICKEN DISH

In 45 minutes, competitor must prepare a main dish with the appropriate garnishes, in two (2) identical copies, served on a plate, one for the jury and the other for the display table.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish. It is preferred to recommend a wine that match with the prepared dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 20 EUR

JP3 – CATEGORY – RISOTTO

In 35 minutes, competitor must prepare a main dish with the appropriate garnishes, in two (2) identical copies, served on a plate, one for the jury and the other for the display table.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish. It is preferred to recommend a wine that goes with the prepared dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 20 EUR

JP4 -CATEGORY MAIN COURSE – LAMB DISH

In 45 minutes, competitor must prepare a main dish with the appropriate garnishes, in two (2) identical copies, served on a plate, one for the jury and the other for the display table.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish. It is preferred to recommend a wine that match with the prepared dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 20 EUR

JP5 - KATEGORIJA GLAVNO JELO – JELO OD JAJA

Natjecatelj mora u roku od 25 minuta pripremiti dva jednaka primjerka jela od jaja uz koje bi bilo dobro poslužiti i kruh (kruh može biti svježe napravljen ili kupovni). Po jedna porcija (1) ide za žiri, a druga (2) za izložbeni stol.

Uz jelo treba staviti naziv jela i priložiti recept sa popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspripremiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 150 kn

JP5 - CATEGORY – EGGS DISH

The competitor must within 25 minutes to prepare two (2) identical copies of eggs dish With which it would be good to serve bread (bread can be made fresh or purchased). One serving (1) goes to the jury, and the other on the display table.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 20 EUR

SENIORSKO POJEDINAČNO I TIMSKO NATJECANJE SENIOR INDIVIDUAL AND TEAM COMPETITION

Pravila natjecanja:

- Natjecanje je individualnog karaktera
- Na prijavnici označiti da je prijava za seniorsko natjecanje
- Svaki natjecatelj senior može sudjelovati u jednoj ili u više kategorija po svom izboru
- Sudjelovanjem u minimalno **3 kategorije** se osigurava mogućnost natjecanja u **Kupu Bisera mora (finale) – samo za seniore**
- Svi sudionici natjecanja obavezno moraju nositi kuharske uniforme tijekom natjecanja prilikom otvaranja i zatvaranja natjecanja te dodjele nagrada

Natjecatelji moraju sa sobom donijeti sve potrebne namirnice, te sitni alat i ostali pribor potreban za pripremu jela kao i tanjure za serviranje jela.

Namirnice ne osigurava organizator.

Upute za predpripremu:

1. voće/povrće – može biti oljušteno, ali ne termički obrađeno
2. tjestenine i tijesta - mogu biti pripremljena, ali ne termički obrađena
3. riba i meso – može tranširano i marinirano ali ne termički obrađeno i ne punjeno. Riba može biti očišćena i ne filetirana.
4. sve na tanjurima mora biti jestivo
5. natjecatelji mogu sa sobom donijeti pripremljen nezačinjen fond i osnovne umake

Natjecatelji moraju imati sve namirnice složene u kutijama (boxevima) 15 minuta prije početka natjecanja. Žiri će posebnu pažnju posvetiti higijeni i čistoći kutija u kojima su složene namirnice.

Prijava: Natjecatelji trebaju popuniti prijavnici za natjecanje **do 10.03.2019.** i poslati je na e-mail adresu: info@skmer.hr
Natjecatelji su dužni uplatiti kotizaciju na žiro račun Šefova kuhinja mediteranskih i europskih regija, te potvrdu o uplati poslati na email: info@skmer.hr

Rules:

- Competition is for individuals only
- In the application has to be mark senior competition
- Every competitor, junior or senior, can participate in one (1) or more categories of their choice
- Participation in at least **three (3) categories**, insures for the competitor the possibility to compete in Cup Pearl of the Sea (Finals) – for senior competitors only
- Each competitor is required to wear chef's uniform during competition, opening and closing ceremony

Competitors must bring with them all necessary ingredients, cooking tools and other equipment (such as pots and pans) needed for cooking and plates for serving.

The ingredients are not provided by the organizer.

Notes for pre-preparation:

1. vegetable/fruits - can be peeled but not precooked
2. pastas and dough – can be prepared but not precooked
3. fish/meat - can be portioned and marinated but not thermally processed and not stuffed. Chicken can be without bones but not sliced. Fish can be cleaned but not filleted.
4. everything on plates must be edible
5. competitors may bring prepared unseasoned fund and basic sauces

Competitors must have all the ingredients arranged in boxes for 15 minutes before the start of the competition. The jury will give special attention to hygiene and cleanliness of the box.

Application: The competitors must fill the application form and send it till **March 10, 2019** to the e-mail address: info@skmer.hr

Participants are required to pay participation fee by bank transfer to the Association of Chefs from Mediterranean and European Regions account and send the confirmation of payment on email info@skmer.hr

SP1 - KATEGORIJA GLAVNO JELO – JELO OD RIBE

Natjecatelj mora u roku od 45 minuta pripremiti glavno jelo s odgovarajućim prilogom u dva jednaka primjerka, servirano na tanjur, jedan za žiri, a drugi za izložbeni stol.

Uz jelo treba staviti naziv jela i priložiti recept s popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku. Poželjno je preporučiti i vino koje ide uz pripremljeno jelo.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspoređiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 225 kn

SP2 - KATEGORIJA GLAVNO JELO – JELO OD JANJETINE

Natjecatelj mora u roku od 45 minuta pripremiti glavno jelo s odgovarajućim prilogom u dva jednaka primjerka, servirano na tanjur, jedan za žiri, a drugi za izložbeni stol.

Uz jelo treba staviti naziv jela i priložiti recept s popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku. Poželjno je preporučiti i vino koje ide uz pripremljeno jelo.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspoređiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 225 kn

SP3 - KATEGORIJA GLAVNO JELO – JELO OD PILETINE

Natjecatelj mora u roku od 45 minuta pripremiti glavno jelo sa prikladnim prilogom u dva jednaka primjerka, servirano na tanjur, jedan za žiri, a drugi za izložbeni stol.

Uz jelo treba staviti naziv jela i priložiti recept sa popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku. Poželjno je preporučiti i vino koje ide uz pripremljeno jelo.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspoređiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 225 kn

SP1 - CATEGORY MAIN COURSE – FISH DISH

In 45 minutes, competitor must prepare a main dish with the appropriate garnishes, in two (2) identical copies, served on a plate, one for the jury and the other for the display table.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish. It is preferred to recommend a wine that match with the prepared dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 30 EUR

SP2 - CATEGORY MAIN COURSE – LAMB DISH

In 45 minutes, competitor must prepare a main dish with the appropriate garnishes, in two (2) identical copies, served on a plate, one for the jury and the other for the display table.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish. It is preferred to recommend a wine that match with the prepared dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 30 EUR

SP3 - CATEGORY MAIN COURSE – CHICKEN DISH

In 45 minutes, competitor must prepare a main dish with the appropriate garnishes, in two (2) identical copies, served on a plate, one for the jury and the other for the display table.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish. It is preferred to recommend a wine that match with the prepared dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 30 EUR

SP4 - KATEGORIJA JELO OD TJESTENINE

Natjecatelj mora u roku od 35 minuta pripremiti glavno jelo sa prikladnim prilogom u dva jednaka primjerka, servirano na tanjur, jedan za žiri, a drugi za izložbeni stol. Natjecatelji smiju koristiti samo svježa tjestenina od ručno pripremljenog tijesta.

Uz jelo treba staviti naziv jela i priložiti recept sa popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku. Poželjno je preporučiti i vino koje ide uz pripremljeno jelo.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspripremiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 225 kn

SP5 - KATEGORIJA – VEGETARIJANSKO JELO

Natjecatelj mora u roku od 45 minuta pripremiti glavno jelo s odgovarajućim prilogom u dva jednaka primjerka, servirano na tanjur, jedan za žiri, a drugi za izložbeni stol.

Potrebno je napraviti kompletno jelo, uz povrće preporuka je upotrijebiti zamjene za meso i ribu tofu, soja, tempeh, seitan. Trebalo bi sadržavati i umak. Jelo treba biti dekorativno, ukusno i nutritivno uravnoteženo.

Uz jelo treba staviti naziv jela i priložiti recept s popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku. Poželjno je preporučiti i vino koje ide uz pripremljeno jelo.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspripremiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 225 kn

SP4 - CATEGORY – PASTA DISH

In 35 minutes, competitor must prepare a main dish with the appropriate garnishes, in two (2) identical copies, served on a plate, one for the jury and the other for the display table. Competitors can only use fresh, hand made pastry

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish. It is preferred to recommend a wine that match with the prepared dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 30 EUR

SP5 - CATEGORY – VEGETARIAN DISH

In 45 minutes, competitor must prepare a main dish with the appropriate garnishes, in two (2) identical copies, served on a plate, one for the jury and the other for the display table.

It has to be complete dish; beside the vegetable, it's recommended to use replacement for meat and fish - tofu, soya, tempeh, seitan. If possible, use the sauce. The dish has to be decorative, tasty and nutritionally balanced.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish. It is preferred to recommend a wine that match with the prepared dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 30 EUR

SP6 - KATEGORIJA - RIŽOTO

Natjecatelj mora u roku od 35 minuta pripremiti glavno jelo sa prikladnim prilogom u dva jednaka primjerka, servirano na tanjur, jedan za žiri, a drugi za izložbeni stol.

Uz jelo treba staviti naziv jela i priložiti recept s popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku. Poželjno je preporučiti i vino koje ide uz pripremljeno jelo.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i rasporemiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 225 kn

SP7 - KATEGORIJA - DESERT

Natjecatelj mora u roku od 45 minuta pripremiti u dva jednaka primjerka tradicionalni desert prezentiran na moderan način. Po jedna porcija (1) ide za žiri, a druga za izložbeni stol.

Uz jelo treba staviti naziv jela i priložiti recept sa popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i rasporemiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 225 kn

SP8 - KATEGORIJA – MODERNO JELO

Natjecatelj mora u roku od 45 minuta pripremiti dva jednaka primjerka modernog jela. Po jedna porcija (1) ide za žiri, a druga (2) za izložbeni stol. Moderno jelo može se pripremiti od bilo koje vrste mesa ili ribe.

Uz jelo treba staviti naziv jela i priložiti recept sa popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i rasporemiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 225 kn

SP6 – CATEGORY – RISOTTO

In 35 minutes, competitor must prepare a main dish with the appropriate garnishes, in two (2) identical copies, served on a plate, one for the jury and the other for the display table.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish. It is preferred to recommend a wine that match with the prepared dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 30 EUR

SP7 – CATEGORY – DESSERT

In 45 minutes, competitor must prepare two (2) identical copies of traditional dessert presented in a modern way. After one serving (1) goes to the jury, and the other on the display table.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 30 EUR

SP8 – CATEGORY – MODERN DISH

The competitor must within 45 minutes to prepare two (2) identical copies of modern dish. One serving (1) goes to the jury, and the other on the display table. A modern dish can be prepared from any kind of meat or fish.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 30 EUR

SP9 - KATEGORIJA – JELO OD JAJA

Natjecatelj mora u roku od 25 minuta pripremiti dva jednaka primjerka jela od jaja uz koje bi bilo dobro poslužiti i kruh ili pecivo (kruh ili pecivo može biti svježe napravljen ili kupovni). Po jedna porcija (1) ide za žiri, a druga (2) za izložbeni stol.

Uz jelo treba staviti naziv jela i priložiti recept sa popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspripremiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 225 kn

SPT - KATEGORIJA – TIMSKO NATJECANJE

Tim od 3 kuhara mora pripremiti, kuhati i servirati u **70 minuta tri (3) jela (predjelo, glavno jelo i desert)** u dva (2) jednaka primjerka, jedan za žiri, a drugi za izložbeni stol. Predjelo se prezentira nakon 40 min od početka kuhanja glavno nakon 55 min, desert nakon 65 minuta.

Namirnice ne osigurava organizator.

Natjecatelji moraju sa sobom donijeti sve potrebne namirnice, te sitan alat i ostali pribor potreban za pripremu jela kao i tanjure za serviranje jela.

Uz jelo treba staviti naziv jela i priložiti recept sa popisom namirnica i postupkom pripreme jela, na hrvatskom ili engleskom jeziku.

(Nakon završetka natjecanja natjecatelji su dužni u roku od 15 minuta očistiti i raspripremiti radni prostor. Ukoliko natjecatelji ne očiste radni prostor u danom vremenu dobiti će negativne bodove.)

KOTIZACIJA: 300 kn

DCL - KATEGORIJA - LIVE CARVING

Pravila natjecanja:

- Individualna kategorija
- Izbor voća i povrća je na natjecatelju
- Tema rada: izbor natjecatelja
- Vrijeme rada je 2 sata
- Potreban materijal, namirnice i opremu za rad donosi natjecatelj
- Korištenje čačkalica i sličnog potpornog materijala je dozvoljeno ali ne smiju biti vidljivi
- Pored rada treba biti naziv displeja
- Ocjenjivat će se prezentacija, kreativnost, upotreba namirnica, stupanj težine rada

KOTIZACIJA: 150 kn

SP9 – CATEGORY – EGGS DISH

The competitor must within 25 minutes prepare two (2) identical copies of eggs dish with which it would be good to serve bread or pastries (bread or pastries can be made fresh or purchased). One serving (1) goes to the jury, and the other on the display table.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 30 EUR

SPT - CATEGORY - TEAM COMPETITION

A team of 3 chefs have to prepare, cook and serve **three (3) dishes (appetizer, main dish, and dessert) in 70 minutes**, in two (2) identical copies, one for the jury, and one for the display table. Appetizer is presented after 40 minutes from start of cooking main after 55 minutes, dessert after 65 minutes.

The ingredients are not provided by the organizer. Competitors must bring with them all necessary ingredients, cooking tools and other equipment (such as pots and pans) needed for cooking and plates for serving.

Competitors need to put the name of the dish, recipe with the list of ingredients and preparation procedure next to the dish. It is preferred to recommend a wine that goes with the prepared dish.

(Competitors are required after the competition in 15 min to clean the work place. If competitors do not clean working place in given time they will get negative points.)

PARTICIPATION FEE: 40 EUR

DCL - CATEGORY – LIVE CARVING

Rules:

- Individual category
- Ingredients for work (fruit and vegetables) are on the choice of competitor
- The theme of the work: the choice of competitor
- Working time: 2 hours
- The ingredients and work equipment are not provided by the organizer of competition
- Using a toothpick or similar support materials are allowed but must not be visible
- Next to the work should be the name of the work
- Presentation of the work, creativity, use of food, the degree of difficulty of work are going to be evaluated

PARTICIPATION FEE: 20 EUR

KATEGORIJA – DISPLEJ

CATEGORY - DISPLAY

SD1 - UMJETNIČKOG RADA

Natjecatelji mogu birati svoje teme i oblike sa šećernim tijestom. Dizajn mora originalan. Za korištenje kalupa dobivaju se negativni bodovi, ručni rad je jako važan. Ne postoje ograničenja u visini eksponata i maksimalni prostor za displej je 75cmx75cm. Natjecatelji mogu koristiti nevidljive unutarnje podrške, žice, šipke i sl. Svi materijali koji su vidljivi moraju biti jestivi. Može se koristiti pomoćni materijali kao Isomalt i kraljevska glazura (Royal glazura).

KOTIZACIJA: 150 kn

SD2 - RADOVI U MASLACU

Natjecatelji se mogu prijaviti svoje teme i oblike. Oni moraju koristiti sadržavati samo maslac. Korištenje kalupa će se ocjenjivati negativno i ručni rad je vrlo važan. Ne postoje ograničenja u visini eksponata i maksimalni prostor za displej je 75cmx75cm. Natjecatelji mogu koristiti nevidljive unutarnje podrške, žice, šipke i sl. Svi materijali koji su vidljivi moraju biti jestivi.

KOTIZACIJA: 150 kn

SD2 - RADOVI U ČOKOLADI

Natjecatelji se mogu prijaviti svoje teme i oblike. Oni moraju koristiti sadržavati samo čokoladu. Korištenje kalupa će se ocjenjivati negativno i ručni rad je vrlo važan. Ne postoje ograničenja u visini eksponata i maksimalni prostor za displej je 75cmx75cm. Natjecatelji mogu koristiti nevidljive unutarnje podrške, žice, šipke i sl. Svi materijali koji su vidljivi moraju biti jestivi.

KOTIZACIJA: 150 kn

SD4 - RADOVI U MARCIPAN

Natjecatelji se mogu prijaviti svoje teme i oblike. Mora se koristiti samo marcipan. Korištenje kalupa će se ocjenjivati negativno i ručni rad je vrlo važan. Ne postoje ograničenja u visini eksponata i maksimalni prostor za displej je 50cmx50cm. Natjecatelji mogu koristiti nevidljive unutarnje podrške, žice, šipke i sl. Svi materijali koji su vidljivi moraju biti jestivi.

KOTIZACIJA: 150 kn

SD1 - ARTISTIC WORK

Competitors can choose their themes and shapes with sugar dough or lozenge. Design must belong to the competitors. The use of mold will be evaluated negatively and handwork is very important. There are not any high limit and maximum display spaces are 75cmx75cm. Competitors can use invisible internal support, wire, rod, etc. Styrofoam materials. All the materials which are visible have to be eatable. Isomalt and auxiliary materials as Royal icing (Royal icing) can be used.

PARTICIPATION FEE: 20 EUR

SD2 - WORKS IN FAT

Competitors can apply their themes and shapes. They have to use only fat. Design must belong to the competitors. The use of mould will be evaluated negatively and handwork is very important. There are not any high limit and maximum display spaces are 75cmx75cm. Competitors can use invisible internal support, wire, and rod materials. All the materials which are visible have to be eatable.

PARTICIPATION FEE: 20 EUR

SD3 - WORKS IN CHOCOLATE

Competitors can apply their themes and shapes. They have to use only chocolate. Design must belong to the competitors. The use of mould will be evaluated negatively and handwork is very important. There are not any high limit and maximum display spaces are 75cmx75cm. Competitors can use invisible internal support, wire, and rod materials. All the materials which are visible have to be eatable.

PARTICIPATION FEE: 20 EUR

SD4 - WORKS IN MARZIPAN

Competitors can apply their themes and shapes. They have to use only marzipan. The use of mould will be evaluated negatively and handwork is very important. There are not any high limit and maximum display spaces are 50cmx50cm. Competitors can use invisible internal support, wire, and rod materials.

PARTICIPATION FEE: 20 EUR

SD5 – TORTA ZA PROSLAVE

Natjecatelji se mogu prijaviti svoje teme i oblike. Mora se koristiti samo marcipan. Korištenje kalup će se ocjenjivati negativno i ručni rad je vrlo važan. Ne postoje ograničenja u visini eksponata i maksimalni prostora za displej je 75cmx75cm. Natjecatelji mogu koristiti nevidljive unutarnje podrške, žice, šipke i sl. Svi materijali koji su vidljivi moraju biti jestivi.

KOTIZACIJA: 150 kn

SD7 - RADOVI OD KUHANOG ŠEĆERA

Natjecatelji mogu koristiti samo kuhani šećer i isomalt za dekoracije/ukrase. Uporaba kalupa mora biti na minimalnu razinu i ručni rad je vrlo važan. Ne postoje ograničenja u visini eksponata i maksimalni prostora za displej je 75cmx75cm.

KOTIZACIJA: 120 kn

SD8 - CVJETNI ŠEĆERNI ARŽMAN

U aržmanu mora biti najmanje 12 cvjetova. Dizajn aranžmana, izrada cvijeća i prezentacije će se ocjenjivati kao cjelina u skladu jedni s drugima. 12 cvjetova mora imati oblik cvijeća (latica) i listove. Žica, pupoljak, cvijet, mogu se koristiti. Ne postoje ograničenja u visini eksponata i maksimalni prostora za displej je 50cmx50cm.

KOTIZACIJA: 150 kn

SD9 - KRUH BUFFET

Natjecatelji moraju kuhati 8 različite vrste kruha, kroasana i sličnih peciva. Natjecatelji će od svakog proizvoda poslužiti 6 komada da za degustaciju. 60cm x 60cm je maksimalni izložbeni prostor, nema ograničenja u visini.

KOTIZACIJA: 150 kn

SD10 - CARVING DISPLEJ - POVRĆE I VOĆE

Dekracije prethodno pripremljene, povrće i voće po izboru natjecatelja. Ne postoji ograničenje u visini, 100cmx100cm maksimalno izložbenog prostora.

- Tema rada: izbor natjecatelja
- Pored rada treba biti naziv displeja
- Ocjenjivat će se prezentacija, kreativnost, upotreba namirnica, stupanj težine rada

KOTIZACIJA: 150 kn

SD6 - WEDDING CAKE

A model with 3 or more floors, which are designed for the wedding cake, covered and will be decorated with sugar paste. Isomalt and auxiliary materials as Royal icing (Royal icing) can be used. The use of mould should be reduced minimum level and handwork is very important. There are not any high limit and maximum display spaces are 75cmx75cm. Design must belong to the competitors.

PARTICIPATION FEE: 20 EUR

SD7 - WORKS IN COOKED SUGAR

Competitors can use only cooked sugar and isomalt for this decoration sugar work. The use of mould should be reduced minimum level and handwork is very important. There are not any high limit and maximum display spaces are 75cmx75cm. Design must belong to the competitors.

PARTICIPATION FEE: 20 EUR

SD8 - FLORAL SUGARCRAFT

At least 12 of flower arrangement. The design of the arrangement, the realism of the flowers, and presentation will be evaluated as a whole in harmony with each other. 12 should be shaped with flower and petals. Wire, bud, flower, stamen can be used. There are not any high limit and maximum display spaces are 50cmx50cm.

PARTICIPATION FEE: 20 EUR

SD9 - BREAD BUFFET

Competitors have to make 8 different breads, croissants and similare products. Competitors will serve bread to taste 6 slices of each product. 60cm x 60cm the maximum display area and there are not a height limit.

PARTICIPATION FEE: 20 EUR

SD10 - CARVING DISPLEJ - VEGETABLE AND FRUIT CARVING

Buffet decorations. Ingredients for work (fruit and vegetables) are on the choice of competitor.

There is no height limit and 100cmx100cm maximum display area.

- The theme of the work: the choice of competitor
- Next to the work should be the name of the work
- Presentation of the work, creativity, use of food, the degree of difficulty of work are going to be evaluated

PARTICIPATION FEE: 20 EUR

FINALE - KUP BISER MORA 2019

FINALS - CUP PEARL OF THE SEA 2019

Pravila ocjenjivanja za odabir finalista:

- U finalu se natječu samo seniori
- Samo oni natjecatelji koji su se natjecali u tri (3) ili više kategorija, ostvaruju mogućnost plasiranja u Finale - Kup Biser mora 2019.
- Za natjecatelje koji su sudjelovali u tri (3) kategorije, zbrajat će se bodovi tih triju (3) kategorija.
- Za natjecatelje koji su sudjelovali u više od tri (3) kategorije, zbrajat će se bodovi triju (3) najbolje ocjenjenih kategorija.

Odabir finalista:

Pet (5) natjecatelja sa najvišim prosječnim brojem bodova u tri (3) kategorije (po gore navedenom principu), idu u finale Kup Biser mora i natječu se u Black box-u, gdje pripremaju predjelo, glavno jelo i desert.

Upute za rad:

Natjecatelji moraju pripremiti, kuhati i servirati u **90 minuta tri (3) jela (predjelo, glavno jelo i desert) u tri (3) jednaka primjerka**, dva za žiri, a drugi za izložbeni stol. Svakih 30 minuta se prezentira po jedno (1) jelo.

Sastojci će biti osigurani od strane organizatora, ali neće biti dani natjecateljima prije početka natjecanja. Nijedni drugi sastojci ne smiju se koristiti.

The rules of evaluation to select the finalists:

- For senior competitors only
- The senior competitors who applied for three (3) or more categories, have the possibility to compete in Finals - Biser mora Cup 2019.
- For the competitors who participate in three (3) categories, the points will be cumulated for those three (3) categories.
- For the competitors who participate in more than three (3) categories, the points will be cumulated for the three (3) best rated categories.

Selection of finalists:

Five (5) competitors with the highest average number of points in three (3) categories (by the rules written above), participate in the Finals Cup Pearl of the Sea, and compete in Black box, where they have to make appetizer, main dish, and dessert.

Instructions for work:

The competitors have to prepare, cook and serve **three (3) dishes (appetizer, main dish, and dessert) in 90 minutes, in three (3) identical copies**, two for the jury, and one for the display table. Every 30 minutes each dish is presented.

The organizer will provide the ingredients for Black box, but they will not be given to the competitors before the competition starts. No other ingredients are allowed.

NAGRADE I PRIZNANJA

PRIZES AND AWARDS

Svaka od navedenih kategorija se boduje pojedinačno i nagrađuje, posebno za škole, više škole, juniore, posebno za seniore. U svakoj kategoriji posebno se dodjeljuju zlatne, srebrne i brončane medalje te diplome.

Each of the categories listed above, will be evaluated separately for schools, university, juniors and seniors.

In each category, the organizer will award the gold, silver and bronze medals for the winners and diplomas.

NAGRADE I PRIZNANJA - U KUPU BISERA MORA dodjeljuju se zlatna, srebrna i brončana medalja, pehari i diplome te nagrade sponzora.

- 90-100 bodova => zlatna medalja
- 80 - 89 bodova => srebrna medalja
- 70 - 79 bodova => brončana medalja
- 60 - 69 bodova => diploma

PRIZES AND AWARDS - IN THE CUP PEARL OF THE SEA the organizer will award the gold, silver and bronze medal, cups and diplomas and awards of sponsors.

- 90 - 100 points => gold medal
- 80 - 89 points => silver medal
- 70 - 79 points => bronze medal
- 60 - 69 points => merit

ORGANIZACIJSKI TIM KONTAKTI /ORGANIZATION

TEAM CONTACT:

ŠEFOVI KUHINJA MEDITERANSKIH I EUROPSKIH REGIJA

ASSOCIATION OF CHEFS FROM MEDITERRANEAN AND EUROPEAN REGIONS

Jobova 2, 21000 Split, Croatia

Office Phone: **+385 99 319 89 61**

Nives Delić +385 91 581 83 85

Željko Neven Bremec +385 91 270 9999

Alma Harašić Bremec +385 91 270 1111

E-mail: info@skmer.hr; skmersplit@gmail.com

Web page: www.skmer.hr

