[image:] [image:]

[bookmark: _GoBack]
REGULAMIN
KONKURSU KULINARNEGO NA NAJLEPSZĄ POTRAWĘ ZIEMNIACZANĄ

1. ORGANIZATORZY:
Głównym Organizatorem konkursu jest Centrum Edukacji i Kultury w Damnicy. Współorganizatorami imprezy „Słupskie Pokopki 2016” są: Urząd Marszałkowski Województwa Pomorskiego, COBORU Stacja Doświadczalna Oceny Odmian w Karzniczce, Starostwo Powiatowe w Słupsku, Samorząd Gminy Damnica.
2. WARUNKI UCZESTNICTWA:
W konkursie mogą wziąć udział Koła Gospodyń Wiejskich (formalne i nieformalne działające przy domach kultury), osoby prowadzące działalność agroturystyczną, osoby prowadzące gospodarstwa ekologiczne, rolnicy.
Udział w konkursie jest bezpłatny, warunkiem uczestnictwa jest przygotowanie i przekazanie na rzecz Organizatora – celem późniejszej degustacji 100 porcji (min. 100g) jednej z potraw zgłoszonych do konkursu kulinarnego.
Każde z kół do konkursu kulinarnego może zgłosić jedną potrawę. Potrawy będzie oceniało jury powołane przez Organizatora. Jury oceniać będzie między innymi: walory smakowe potrawy, estetykę prezentacji, oryginalność przepisu, prezentację stoiska.
3. ORGANIZATOR ZAPEWNIA:
Naczynia jednorazowe w ilościach niezbędnych do wydania porcji przekazanych do degustacji.
Zadaszone miejsce na przygotowanie stoiska o wymiarach 3 x 3m z dostępem do instalacji elektrycznej (MAX moc 2 kw) w odległości nie przekraczającej 15m (uczestnicy we własnym zakresie zapewniają przedłużacze odpowiednie do mocy stosowanych urządzeń!!!)
4. NAGRODY:
Wszyscy uczestnicy biorący udział w konkursie kulinarnym spełniający pkt. 2 regulaminu otrzymają upominki ufundowane przez Organizatora – upominek finansowy. Zwycięzcy konkursu otrzymają nagrodę finansową w wysokości 500 zł. Celem dopełnienia formalności przy wypłacie nagrody niezbędne jest posiadanie przez osobę reprezentującą zwycięskie koło, firmę dokumentu tożsamości ze zdjęciem.
5. ZGŁOSZENIA:
Zgłoszenia przyjmowane są do dnia 23 września 2016 roku do godziny 13.00. Zgłoszenia przyjmowane są na karcie zgłoszenia stanowiącej załącznik do niniejszego regulaminu. Zgłoszenia można dokonać poprzez:
	- osobiste przekazanie karty zgłoszenia w biurze CEiK Damnica,
	- przesłanie wypełnionej karty zgłoszenia na adres mailowy: ceik@damnica.org,
	- przesłanie karty zgłoszenia za pośrednictwem Poczty Polskiej na adres:
Centrum Edukacji i Kultury w Damnicy, 76-231 Damnica, ul. Witosa 13
6. DATA i MIEJSCE KONKURSU:
Konkurs odbędzie się 02 października 2016 roku w Karzniczce na terenie COBORU SDOO. Rozstrzygnięcie konkursu nastąpi ok. godz. 15.00. Koła Gospodyń, osoby deklarujące udział w konkursie zobowiązane są do przygotowania stoiska najpóźniej na 30 minut przed rozpoczęciem imprezy tj. do godziny 10.30.
7. POSTANOWIENIA DODATKOWE:

KOŁA GOSPODYŃ, FIRMY MOGĄ PROWADZIĆ SPRZEDAŻ SWOICH PRODUKTÓW KULINARNYCH Z WYŁĄCZENIEM POTRAW MIĘSNYCH Z GRILA, PIWA, NAPOI (nie dotyczy kawy, herbaty)

Organizator zastrzega sobie prawo dokonywania zmian w regulaminie. Ostateczna interpretacja regulaminu zależy od Organizatora. Integralną częścią regulaminu jest karta zgłoszenia. Regulamin łączy się z Regulaminem Plenerowych Imprez Publicznych organizowanych na terenie Gminy Damnica.
										Organizator

KARTA ZGŁOSZENIA DO
KONKURSU KULINARNEGO NA NAJLEPSZĄ POTRAWĘ ZIEMNIACZANĄ

1. Nazwa podmiotu zgłaszającego:
……….…………………………………………………………………………………….…………………………………………………
……………………………………………..…………………………………………………………………………………………………
……………………………………………..…………………………………………………………………………………………………
2. Opis stoiska i prezentowanych potraw:
……………………………………………..…………………………………………………………………………………………………
……………………………………………..…………………………………………………………………………………………………
……………………………………………..…………………………………………………………………………………………………
……………………………………………..…………………………………………………………………………………………………
……………………………………………..…………………………………………………………………………………………………

3. NAZWA POTRAWY ZGŁOSZONEJ DO KONKURSU:
……………………………………………..…………………………………………………………………………………………………
……………………………………………..…………………………………………………………………………………………………

4. OPIS POTRAWY ZGŁOSZONEJ DO KONKURSU (przepis, sposób przygotowania itp.)
……………………………………………..…………………………………………………………………………………………………
……………………………………………..…………………………………………………………………………………………………
……………………………………………..…………………………………………………………………………………………………
……………………………………………..…………………………………………………………………………………………………
……………………………………………..…………………………………………………………………………………………………

5. Dane kontaktowe osoby do kontaktu ze strony podmiotu zgłaszającego:
……………………………………………..…………………………………………………………………………………………………
……………………………………………..…………………………………………………………………………………………………
 		
…………………………………………………………..					
data i podpis osoby upoważnionej 					……………………………………
 do reprezentowania podmiotu zgłaszającego				 telefon kontaktowy	

DANE ADRESOWE ORGANIZATORA: 	Centrum Edukacji i Kultury w Damnicy
					76-230 Damnica, ul. Witosa 13
					tel. 0 59 8 113 922,
					e-mail: ceik@damnica.org

REGULAMIN
PLENEROWCH IMPREZ PUBLICZNYCH ORGANIZOWANYCH
NA TERENIE GMINY DAMNICA

1. Impreza ma charakter otwarty i przeznaczona jest zarówno dla mieszkańców Gminy Damnica, jak i turystów, a wstęp na nią – jest wolny.
2. Osoby obecne na Imprezie są zobowiązane zachowywać się w sposób nie zagrażający bezpieczeństwu innych osób obecnych na tej imprezie, a w szczególności przestrzegać postanowień regulaminu Imprezy.
3. Osoby przebywające na terenie imprezy mają obowiązek stosowania się do zaleceń pracowników ochrony oraz przedstawicieli Organizatorów, mających na celu zapewnienie im bezpieczeństwa i porządku.
4. Na teren Imprezy zabrania się wnoszenia i posiadania w jej trakcie broni lub innych niebezpiecznych przedmiotów, materiałów wybuchowych, wyrobów pirotechnicznych, materiałów pożarowo niebezpiecznych, napojów alkoholowych, środków odurzających, napojów w szklanych butelkach, napojów w butelkach większych niż 0,7l.
5. Służby porządkowe Organizatorów Imprezy – pracownicy ochrony, posiadający odpowiednie identyfikatory – mają prawo:
	a) legitymowania osób w celu ustalenia ich tożsamości,
b) przeglądania zawartości bagaży, odzieży osób, w przypadku podejrzenia, że osoby te wnoszą lub posiadają przedmioty, o których mowa pkt. 4 regulaminu,
c) w wypadku stwierdzenia zakłócenia porządku i łamania regulaminu Imprezy wezwania osoby winnej takich czynów do opuszczenia terenu Imprezy,
d) ujęcia w celu niezwłocznego przekazania Policji osób stwarzających bezpośrednie zagrożenie dla życia lub zdrowia pozostałych osób przebywających na terenie Imprezy, a także ich mienia.
6. Na teren Imprezy nie będą wpuszczane osoby: nietrzeźwe, będące pod wpływem środków odurzających, zachowujące się agresywnie, posiadające przedmioty określone w punkcie 5 regulaminu, odmawiające poddania się czynnościom, o których mowa w pkt. 5 (a-b) regulaminu oraz osoby wobec, których została orzeczona kara zakazu wstępu na imprezy masowe.
7. Osoby uczestniczące w imprezie plenerowej wyrażają jednocześnie zgodę na bezpłatne wykorzystanie ich wizerunku w ewentualnych materiałach filmowych, radiowych, publikacjach promocyjnych realizowanych przez Organizatora.
8. Punkt pomocy medycznej na wypadek konieczności udzielenia nagłej pomocy znajduje się na ternie Imprezy i jest wyraźnie oznakowany.
9. Za bezpieczeństwo osób nieletnich uczestniczących w imprezie odpowiadają rodzice bądź opiekunowie prawni.
10. Do prowadzenia działalności handlowej na terenie imprezy są uprawnione jedynie osoby posiadające zgodę Organizatora.
11. Regulamin jest udostępniony uczestnikom Imprezy poprzez zamieszczenie go na stronie internetowej CEiK Damnica (www.ceik.damnica.org) oraz wywieszenie go w widocznych miejscach na terenie Imprezy.
12. Koordynatorem imprezy ze strony organizatora jest Dyrektor CEiK tel. 796 269 895
 			 w imieniu organizatorów

image1.jpeg

image2.jpeg

