

REGULAMIN MIĘDZYNARODOWEGO KONKURSU KULINARNEGO

„Gotowanie bez granic 2015”

Data: 27- 30.04.2015

Postanowienia Ogólne:

1. **Organizatorem konkursu „Gotowanie bez granic 2015”** jest Zespół Szkół Nr 1 im. J. St. Cezaka, ul. Długa 89/91, Zgierz 95-100.
2. **Miejsce konkursu:** pracownia gastronomiczna Zespołu Szkół Nr 1 im. J. St. Cezaka, ul. Długa 89/91, Zgierz 95-100, POLSKA.
3. **Cele konkursu:**
 - zachęcenie młodych adeptów sztuki kulinarnej do pogłębiania wiedzy na temat nowoczesnych produktów i technik kulinarnych oraz doskonalenie umiejętności kucharskich,
 - promowanie szkoły i regionu.
4. **Uczestnicy konkursu:**

3 uczniów (2 kucharzy, 1 odpowiedzialny za stoisko promujące region) + 2 towarzyszących nauczycieli.
5. **Zakwaterowanie:** Internat Zespołu Szkół nr 1 (koszty zakwaterowania pokrywa organizator).
6. **Transport:** Transport do Zgierza i wydatki z tym związane pokrywają uczestnicy.
7. **Jury:**
 - Przewodniczący Jury,
 - 2 Jurorów degustacyjnych.
8. **Strój:** stroje robocze zabezpieczają uczestnicy, powinny one spełniać standardy higieniczno-sanitarne.
9. Program całonocny w załączeniu.
10. Regulamin Konkursu oraz całonocny program dostępny na stronie internetowej <http://www.ekonomik.miasto.zgierz.pl/> zakładka gotowanie bez granic/ Vaření bez hranic

ZASADY KONKURSU

1. **Tematem tej edycji konkursu jest:** łosoś i perliczka - przygotowanie przekąski z łososia oraz dania zasadniczego z wykorzystaniem dowolnej części perliczki.
2. Potrawy przygotowuje 2 uczestników konkursu.
3. Danie powinno zostać podane na dużym białym talerzu, ułożone i przybrane według inwencji własnej Uczestnika.
4. W dniu przyjazdu (27.04.2014 w godzinach 18.00-20.00) nastąpi dokładne omówienie regulaminu i czynności przygotowawcze, tj.:
 - warzywa i owoce – umycie, obranie, pokrojenie (nie kroimy tylko ziemniaków i cebuli)
 - grzyby – umycie, zblanszowanie (nie kroimy!)
 - mięso z perliczki – oczyszczenie, odkostnienie/trybowanie i zamarynowanie (nie porcjujemy)

- sałaty i zioła – umycie (nie rozdrabniamy!)

5. Uczestnicy przygotowują 3 porcje tego samego dania.

6. Sprzęt i produkty zapewniony przez organizatora:

- a) piec konwekcyjno-parowy, kuchnie indukcyjne, piekarniki z termoobiegiem, roboty kuchenne,
- b) drobny sprzęt gastronomiczny: blendery, garnki, patelnie, urządzenia do mielenia, ubijania, noże, deski do krojenia itp.
- c) Przygotowane dania konkursowe uczestnicy serwują na własnych talerzach;
- d) Organizator zabezpiecza następujące produkty niezbędne do wykonania potraw konkursowych:
 - Łosoś świeży lub wędzony w ilości 100g na jedną porcję
 - Perliczka (wyznaczona przez uczestnika część perliczki)

e) Pozostałe składniki potraw konkursowych uczestnicy przywożą ze sobą.

f) Szczególny sprzęt typu sous vide w zakresie uczestników.

7. **Nie należy stosować:**

- sztucznych dodatków – dekoracji;
- przygotowanych wcześniej dekoracji i dodatków;
- gotowych farszy.

8. **Kryteria oceny i ilości punktów:**

a) miejsce i czystość

- odpowiednie i właściwe przygotowanie surowców – max. 8 pkt.
- zużycie i wykorzystanie produktów – max. 8 pkt.
- prawidłowe zastosowanie technik kulinarnych - max. 8 pkt.
- organizacja stanowiska pracy – max. 8 pkt.
- higiena i czystość podczas pracy – max 8 pkt.

0 – 40 punktów

b) Czas pracy

- 0 do minus 15 punktów
- 1 minuta spóźnienia = 1 pkt. ujemny
- max. czas spóźnienia to 15 minut - uczniowie, którzy nie zdążą przygotować pracy konkursowej w ww. czasie, przygotowanie pracy zostanie przerwane i praca zostanie oceniona w stopniu, jakim została przygotowana do tego momentu.

c) Prezentacja

- zastosowanie składników tematycznych – max. 15 pkt.
- czystość kompozycyjna (łączenie składników i smaków) – max. 20 pkt.
- kreatywność – max 30 pkt.
- smak i aromat potrawy max 35 pkt.

0-100 pkt.

Ilość punktów do zdobycia – 140 pkt. od każdego z trzech jurorów.

Maksymalna ilość punktów do zdobycia w konkursie to 420 pkt.

9. Rozpoczęcie i zakończenie przygotowywania potraw:

Na przygotowanie uczestnicy mają 1 godzinę i 40 minut w tym 10 minut na przygotowanie stanowiska pracy

- I Stanowisko rozpoczęcie godz. 10.00-11.40
- II Stanowisko rozpoczęcie godz. 10.00-11.40
- III Stanowisko rozpoczęcie godz. 10.00-11.40
- IV Stanowisko rozpoczęcie godz. 12.00-13.40
- V Stanowisko rozpoczęcie godz. 12.00-13.40
- VI Stanowisko rozpoczęcie godz. 12.00-13.40

10. 28.04.2015 w godzinach 9.00-11.00 (świetlica szkolna) czas na przygotowanie stoisk promujących szkołę i region.

Organizator zapewnia:

- stół o wymiarach 70-170 cm
- krzesła
- sztalugę
- dostęp do prądu
- wi-fi

11. Ogłoszenie wyników, wręczenie nagród, wspólne zdjęcie - godz. 15.00

12. Wszystkie koszty związane z uczestnictwem w Konkursie, za wyjątkiem kosztów wskazanych bezpośrednio w Regulaminie są ponoszone przez Uczestników Konkursu.

13. Niniejszy Regulamin, poza obowiązującymi przepisami prawa, jest jedynym dokumentem określającym zasady udziału w Konkursie.