

gourmet

SOUTH MORAVIA

EN

Content:

RESTAURANTS

Restaurant Essens

Barrio Gotico Cafe	
Boutique hotel Tanzberg	
Bukovanský mlýn	
Restaurace & Hotel U Kašny	
Restaurace Na Pekárně	
Statek Samsara	

BISTROS

KUK Bistro

Bistro Drogérka	
Burgr's Club Lednice	
Burgr's Fresh Burger Bistro	
Chez Martine	
Sojka & spol. Restaurant & Koloniál	

CAFES & PASTRY SHOPS

Dvorek :: café wine bistro :: Bořetice

Balance coffee & wine	
Café Fara	
COCO coffee	
Káva na KNOPP	
Pražírna Kyjov	
Sisters' Café & Bistro	
Sonnentor	

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

50

WINERIES & WINE BARS

Vinařství Piálek & Jäger

Gotberg	
CHÂTEAU Valtice – Vinné sklepy Valtice	
Loucký klášter ve Znojmě	
Pálavská galerie vín U Venuše	
Sonberk	
Vinařství Obelisk	
Vinařství Volařík	
Vinice Hnanice	
Vlkova věž	

PUBS & BREWERIES

Kyjovský pivovar

Frankies	
Hasičský pivovar U Tesařů	
Pivnice U Šneka	
Restaurant hoŽpoda	

GENERAL INFORMATION

Evaluation system	
Evaluation committee	
Nomination committee	

52

54

56

58

60

62

64

66

68

70

72

74

76

78

80

82

84

86

88

90

Serving the cutting edge of gastronomy

We have put together a list of damn tasty places all over South Moravia. Where can you eat and drink that is unforgettable?

We bring you a menu of 5 categories: PUBS & BREWERIES, CAFÉS & SWEET SHOPS, WINERIES & WINE BARS, RESTAURANTS, and BISTROS.

It was evaluated by an independent jury of people from the field and non-specialists. Each of them can appreciate great food and beverages. A Michelin chef, food bloggers, a fashion designer, and an opera singer... Go on a trip too, because when you get hungry, you have somewhere to go!

→ RESTAURANTS

Restaurant Essens

"In one word STUNNING!"

In the Chateau of the Lednice-Valtice area, they serve a tasting menu from the gourmet dreamland, exclusively with regional ingredients. The mission is to not only satiate, but wake up the taste buds! In the picturesque landscape, in the chateau. And yes, food comes together with Moravian wines...

K Zámečku 16, Hlohovec u Břeclavi

+420 730 575 555

www.restaurantessens.com

01

OPEN:

TUE-SUN 12:00 am – 09:00 pm

EVALUATORS' COMMENTS:

Superb quality, fresh, original dishes. And beautiful fixtures and fittings. Splendidly restored mansion and attentive service to top it all off.

Barrio Gotico Cafe

"Well-coordinated concept"

In BGC they love Moravia and Barcelona. And they go together! Hang your worries on the hanger, have some tapas, enjoy Moravian and Spanish wines. (Have you tried Malbec?) A restaurant for connoisseurs who combine Moravian cuisine with Spanish-Mediterranean. Every day offers a different menu of local seasonal ingredients.

Kurdějov č. p. 137, Kurdějov	02
+420 702 137 137	
www.barriogoticocafe.cz	

OPEN:

MON-THU up to reservations

FRI-SAT 09:00 am – 11:00 pm

SUN 12:00 am – 09:00 pm

EVALUATORS' COMMENTS:

Great lamb dishes – simple and very tasty! Also the tapas and the attitude of the owner are super.

Boutique hotel Tanzberg

"Pleasant from A to Z"

International specialties and a selection of traditional Jewish dishes referring to the history of the Tanzberg Hotel. Fresh, regional ingredients, and herbs from their own garden. And also a 3 or 5-course gastronomy experience. With an open wine cellar with wines from the Mikulov microregion. Directed by Chef Ihnačák!

Husova 85/14, Mikulov	03
+420 724 729 707	
www.hotel-tanzberg.cz	

OPEN:

MON-SUN 11:00 am – 11:00 pm

EVALUATORS' COMMENTS:

Nice and original presentation of meals. And an interestingly harmonized seasonal concept.

Bukovanský mlýn

"Damn cozy"

The miller's restaurant cooks (not only) regional specialties of Slovácko and old Czech cuisine. Duck confit with sauerkraut, or sweet pancakes filled with jam and poppy seeds... great! Most of the assortment is home grown and produced, and they even have their own smokehouse and bakery. And also the "miller's" collection of Moravian wines.

Bukovany 70, Bukovany	04
+420 518 618 011	
www.bukovansky-mlyn.cz/en	

OPEN:

MON-THU 11:00 am – 10:00 pm
FRI-SAT 11:00 am – 11:00 pm
SUN 11:00 am – 08:00 pm

EVALUATORS' COMMENTS:

Amazing environment and landscape. I recommend it for family trips and celebrations.

Restaurace & Hotel U Kašny

"Hospitality beyond all"

Chef and owner in one person. And he certainly cares about the fresh ingredients and food preparation. That's why it is possible to see the kitchen and directly into the pans from the restaurant. Fans of both steaks and light meals can enjoy it. The Mediterranean menu is impressive. And the atmosphere? Here you can experience true Moravian hospitality.

Městečko 54, Rajhrad	05
+420 547 230 076	
www.ukasny.cz	

OPEN:

WED-SAT 11:00 am – 11:00 pm
SUN 11:00 am – 05:00 pm

EVALUATORS' COMMENTS:

Perfectly mastered Mediterranean cuisine, fresh and varied vegetables, superbly flavoured soup and a pancake with plum jam and poppy seeds to finish!

Restaurace Na Pekárně

"Establishment in super condition"

This former donut place is now a restaurant. They cook great steaks and meals for non-meat-eaters, and include a seasonal menu – for example, something for when bear's garlic is in season. The chefs prepare a limited repertoire of meals that are in the top league. And they get extra points for counting on passing cyclists.

Lipová 49, Velké Bílovice	06
+420 515 535 305	
www.napekarne.eu	

OPEN:

TUE-THU 11:00 am – 09:00 pm
FRI-SAT 11:00 am – 11:00 pm
SUN 11:00 am – 05:00 pm

EVALUATORS' COMMENTS:

I praise the helpful and kind staff. And the asparagus menu. Very interesting and tasty dessert – semolina with asparagus.

Statek Samsara

"Beautiful exterior / interior"

Clean restaurant interior, wellness, nature all around. Green hills, pine trees... it's breath-taking. Just like the food. Ingredients from local suppliers. They care about the health of vegetarians and meat lovers here. Truffle mayonnaise, veal tartar, kohlrabi cabbage. Maybe go straight to the tasting menu!

Klepačov 236, Blansko

+420 516 413 843

www.penzion-samsara.cz/en

07

OPEN:

SUN-THU 11:00 am – 10:00 pm

FRI-SAT 11:00 am – 11:00 pm

EVALUATORS' COMMENTS:

Here, there is peace, safety, and joy for the guests. Amazing staff. Just like the environment. And everything else!

→ BISTROS

KUK Bistro

"Alluring cakes"

Every day there are several kinds of freshly baked homemade bread, sweet pastries and proper soup. Perfectly served coffee and local wines. You can enjoy regional ingredients and products in a clean interior full of light wood, in the great garden, or you can take it home. A bistro as it should be.

Kostelní náměstí 4, Mikulov

+420 728 332 485

FB: KUKbistro.mikulov

08

OPEN:

MON-THU 08:00 am – 08:00 pm

FRI-SUN 08:00 am – 10:00 pm

EVALUATORS' COMMENTS:

The environment is small and pleasant! Food served in a beautiful way. But maybe I'd call it more like a cafe.

Bistro Drogérka

"Great interior"

Specialists in small and big hunger in the heart of Mikulov. It used to be a pharmacy, but now they serve here both hot and cold, sweet and savoury treats. You can sit indoors or outdoors – over premium coffee and cake or a hearty daily menu with homemade lemonade.

Náměstí 23, Mikulov

+420 724 340 722

www.bistrodrogerka.cz

09

OPEN:

MON-THU 08:00 am – 09:00 pm

FRI-SAT 08:00 am – 10:00 pm

SUN 08:00 am – 09:00 pm

EVALUATORS' COMMENTS:

Waitress Adéla was incredibly accommodating. She allowed me to taste 6 wines before I found the right one for my taste. Nothing was a problem.

Burgr's Club Lednice

"All well-prepared"

As the name suggests, people come here for the homemade burgers. Where else to taste a half-kilo "Beast" or veggie burger... But they went further at Burgr's. They asked: Do burgers and wine go together?! The answer is a menu where each burger is accompanied by two Lednice wines. One was chosen by the ladies, one by the gentlemen experts.

21. dubna 694, Lednice	10
+420 776 416 518	
www.burgrsclub.cz	

OPEN:

MON-SUN 11:00 am – 10:00 pm

EVALUATORS' COMMENTS:

This is exactly the kind of presentation you think of for burgers. And with pleasant staff.

Burgr's Fresh Burger Bistro

"Pleasant atmosphere"

Unnecessary chemicals do not belong in food. All of this Hodonín cuisine is based on this credo. Meat and pastry suppliers are checked. French fries and all sauces (ketchup really made of tomatoes), lemonade and more – they prepare it all themselves. As a surprise, premium rums from here and all over the world are available.

Tyršova 3214/8, Hodonín	11
+420 604 187 489	
www.burgrs.eu	

OPEN:

MON-THU 11:00 am – 10:00 pm
FRI-SAT 11:00 am – 11:00 pm
SUN 11:00 am – 10:00 pm

EVALUATORS' COMMENTS:

Deliciously flavoured burger, fluffy bun.

Chez Martine

"Homemade food"

A family-run guesthouse in the style of Provence, with a bistro. The place offers tranquillity, and, importantly, seasonal dishes are prepared from fresh local ingredients – often of organic quality. Vegetarians welcome – the veggie version of the daily menu is always ready. The coffee, beer and wine of local winemakers are cared for with love.

Pražská 1661/25, Znojmo	12
+420 603 420 256	
www.chezmartine.cz	

OPEN:

MON-THU 11:00 am – 03:00 pm
WED 07:00 pm – 10:00 pm
FRI 07:00 pm – 12:00 pm

EVALUATORS' COMMENTS:

Nice place for an easy lunch. Home-made food and beautifully served. Grade A waitress and chef/manager.

Sojka & spol. Restaurant & Koloniál

"Super collection of beverages"

Family restaurant and shop with (not only) organic food. Here, they cook without compromise from fresh and local ingredients. Both sworn meat-eaters and 100% vegetarians will find something for themselves. You can enjoy breakfast, lunch and dinner. And also a damn cosy atmosphere. Yum.

Náměstí 10, Mikulov

+420 518 327 862

www.sojkaaspol.cz

13

OPEN:

MON–SUN 09:00 am – 09:00 pm

EVALUATORS' COMMENTS:

Pleasant shop full of interesting health food products. As a bonus, the bistro presents wine too.

→ CAFÉS & SWEET SHOPS

Dvorek :: café wine bistro :: Bořetice

"Good taste and service"

A design container in the courtyard of the Bořetice rectory, with seating under the apple tree. That's how to enjoy selective coffee. That is the only thing here from far away. Everything else is strictly local, strictly tasty: desserts, their own syrups, wine, cheese, pates, beer... Carpe diem in the Czech way.

Bořetice 188, Bořetice u Hustopečí

+420 736 625 403

www.dvorekboretice.cz

14

OPEN:

THU 01:00 pm – 07:00 pm

FRI 01:00 pm – 10:00 pm

SAT 11:00 am – 10:00 pm

SUN 11:00 am – 07:00 pm

EVALUATORS' COMMENTS:

Beautiful environment, atmosphere and design. All 100%!

Balance coffee & wine

"Coffee? Great selection!"

What's better: coffee or wine, a glass or a cup? Here they have found a balance. The combination of selective coffee from local and other European roasters with (not only) natural wine. Bite into cakes and savoury snacks. Frantisek with a love for wine, Petra with a coffee heart.

Velká Mikulášská 37/10, Znojmo

+420 722 759 530

www.balancecoffeewine.cz

15

OPEN:

TUE-THU 09:00 am – 08:00 pm

FRI-SAT 09:00 am – 10:00 pm

NE 09:00 am – 06:00 pm

EVALUATORS' COMMENTS:

Ideal for coffee and dessert at the front, a bar at the back for a good evening when you go for wine. Yeah, a beautiful business!

Café Fara

"Beautiful gastro experience"

Accommodation and seating in the courtyard, which is something you won't forget. There is also a wine cellar, and the experience lounge Coffee Spirit. The family café has its own coffee blend. Organic. The espresso has a prominent chocolate flavour with the taste of roasted peaches and a touch of lemon, with a very spicy finish...

Klentnice 166, Klentnice

+420 519 321 755

www.cafefara.cz

16

OPEN:

MON-THU 10:00 am – 09:00 pm

FRI-SAT 10:00 am – 10:00 pm

SUN 10:00 am – 09:00 pm

EVALUATORS' COMMENTS:

Great coffee. The surprise one was the raspberry coffee!

COCO coffee

"Great space to chill"

It all started in a cafe in Dublin, Ireland, and continues now in Moravia because without coffee one can't function. Not even in Blansko. These enthusiasts have (selective) caffeine in their blood. Probably literally. They evaluate and sell coffee, and dream and train about it too... Come to taste, and you will understand.

Náměstí Svobody 7, Blansko

+420 777 509 555

www.cococoffee.cz

17

OPEN:

MON-FRI 06:00 am – 09:00 pm

SAT 08:00 am – 09:00 pm

SUN 09:00 am – 06:00 pm

EVALUATORS' COMMENTS:

Here you can come and work, read, chat ... all the things you expect from a modern coffee shop!

Káva na KNOPP

"Owner-Barista pro!"

A roaster with its own selective transparent coffee. For coffee gourmets, it is roasted and served by judges at barista competitions. They just understand coffee here. In the charming (perhaps the smallest) Znojmo alley, the genius loci is woven in to the place...

Malá Michalská 6, Znojmo

+420 774 038 590

www.kavanaknopp.cz

18

OPEN:

MON-THU 08:00 am – 07:00 pm

FRI-SAT 09:00 am – 08:00 pm

EVALUATORS' COMMENTS:

I enjoyed the preparation of locally roasted coffee. Beautiful barista presentation. And his skills only enhanced the impression.

Pražírna Kyjov

"Super coffee, wine and beer"

Cafe or bar? It's up to you, the cafe brothers say. All you need is to appreciate a well-prepared first-class coffee, good beer, and wine. Or desserts delicious to the eye and tongue. All should be accompanied by tranquillity. And here you will find it, in the multifunctional space (not only) for coffee lovers.

Komenského 1407/14, Kyjov

+420 604 466 342

www.prazirnakyjov.cz

19

OPEN:

MON-THU 11:00 am – 10:00 pm

FRI 11:00 am – 11:00 pm

SAT 01:00 pm – 11:00 pm

SUN 01:00 pm – 09:00 pm

EVALUATORS' COMMENTS:

Their macchiato was awesome in the morning! The barista certainly knew how to work with both coffee and milk in the latte...

Sisters' Café & Bistro

"Desserts are grade A"

It is no coincidence when you find grains of genuine vanilla in the dessert. Two sisters craft homemade desserts and savoury sandwiches, all from the truest ingredients. Every dose of freshly roasted coffee from the Czech family roasters Coffeespot is thoroughly weighed by the girls. To good coffee everywhere in the world!

Osvobození 258, Ostrovačice	20
+420 721 208 009	
www.sisterscafe.cz	

OPEN:

THU-SUN 02:00 pm – 07:00 pm

EVALUATORS' COMMENTS:

The nicest staff! Truly a family cafe.

Sonnentor

"Comfort, variety, great!"

Not only tea and herbs! Sonnentor is a cosy tea parlour with a café which pours from 100% organic Arabica coffee beans from the Caturra of Nicaragua. They serve goodies from nearby pastry chefs and cooks. They refresh you with vegan ice cream. A taste of South Moravia.

Příhon 943, Čejkovice

+420 518 362 687

www.sonnentor.com/en-gb

21

OPEN:

MON-FRI 09:00 am – 05:00 pm

SAT-SUN 10:00 am – 06:00 pm

EVALUATORS' COMMENTS:

Friendly and professional staff – no waiting, great product knowledge.

→ WINERIES & WINE BARS

Vinařství Piálek & Jäger

"Great wine and gastro concept"

A winery of two friends. A tasting cellar as if from a fairy tale! Predicate varietal wines from small lots of the Znojmo sub-region are tasted here. Are you a fan of Sauvignon? Try the local Sauvignon Kravák. There's truth in wine. And here there is also friendship in it...

Sklep 47/S, Nový Šaldorf

+420 775 989 890

www.pialek.cz/en

22

OPEN:

FRI-SAT 05:00 pm – 11:00 pm
(out of season it is necessary to make a reservation by a phone call)

EVALUATORS' COMMENTS:

An incredibly friendly atmosphere and a very personal approach, according to the motto: the customer comes first. The warm approach literally radiates from both young winemakers.

Gotberg

"A destination not only for cyclists"

Awards are not only being collected for the wines from Gotberg but also for the winery building, which received "The best industrial building of the South Moravian Region 2009" award. It offers overnight stays, breathtaking views of the Pálava hills from the open terrace, and predicate wines in the Diamond Tasting Room. From Sauvignon to Merlot.

U Sadu 394, Popice	23
+420 530 330 132	
www.gotberg.cz/en	

OPEN:

1/5 – 31/10

MON–SUN 10:00 am – 05:00 pm

EVALUATORS' COMMENTS:

Pleasant service, where they will gladly open any wine for you and happily talk about it. They really know everything about wine. And the building is beautiful!

CHÂTEAU Valtice – Vinné sklepy Valtice

"Temple of wine with a pyramid"

A pleasant stop on the roads around Valtice. And without exaggeration the kingdom of wine. The winery is dedicated to its degustation. Riesling, Pinot gris and Sylvaner – the flagship wine of Valtice Chateau – can be enjoyed not only in the 24 hour "emergency" shop under the pergolas.

Vinařská 407, Valtice	24
+420 601 160 163	
www.vsvaltice.cz	

OPEN:

MON–SAT 10:00 am – 07:00 pm

SUN 10:00 am – 03:00 pm

EVALUATORS' COMMENTS:

The patina of the cross cellar from 1640 is remarkable for tourists, but the place is also great for passing cyclists.

Loucký klášter ve Znojmě

"Monastery and wine will impress"

The journey to Znojmo wines begins here. The largest vineyards of the Znojmo region belonged to the Premonstratensians of Louka, as did the magnificent cellars where Znovín barrels are situated today. The Visitor Centre offers tours of the monastery and also wine tastings. Wine with a lizard or a kingfisher? Who or What is Dan Ermite? You'll find out (or taste it) here.

Loucký klášter, Znojmo	25
+420 515 267 458	
www.znovin.cz	

OPEN:

30/3 – 30/9

MON–SUN 09:00 am – 06:00 pm

EVALUATORS' COMMENTS:

Unique opportunity to visit the old monastery cellars and in the hot summer enjoy a good wine plus as a chance to nicely cool down.

Pálavská Galerie Vín VENUŠE

"The modern blends well with history"

A beautiful interior. Pure beauty – the Venus. Historical cellar = a collection of 60 samples from representatives of Pálava. From the hands – in fact the mouth – of the tasting committee. Mikulov, Perná... it's like going around the 7 villages of Pálava. In a few metres, sorted by variety. An ideal start to a hike around Pálava.

Česká 252, Pavlov	26
+420 602 160 996	
www.palavskagalerievin.cz	

OPEN:

FRI	06:00 am – 10:00 pm
SAT	10:00 am – 07:00 pm
SUN	10:00 am – 03:00 pm

EVALUATORS' COMMENTS:

A great idea is the so-called wine breakfast. Every wine lover should try scrambled eggs with quality sparkling wine in one of the most beautiful wine villages.

Sonberk

"Beauty among the wineries"

The terrace offers a spectacular panorama of the vineyard and the Pálava hills. But there is more to it – here they have given themselves exclusively to predicate wines. They are distinctly fruity, spicy, and with high minerality. Riesling, Pálava, Gewürztraminer... This is what the sun would probably taste like in liquid form.

Sonberk 393, Popice

+420 777 630 434

www.sonberk.cz/en

27

OPEN:

MON-FRI 10:00 am – 05:00 pm

SAT-SUN 10:00 am – 06:00 pm

EVALUATORS' COMMENTS:

Excellent building by architect Pleskot sensitively set in the terrain between vineyards, unforgettable view of the vineyards and Pálava Hills opposite. One of the most beautiful wineries in our country!

Vinařství Obelisk

"An architectural gem"

The winery building, subtly set in the countryside, offers breathtaking views of the surrounding vineyards from the glass upper floor. There is even a view of the underground area, where the wine is processed and matured – Sylvaner, Pinot gris, Frankovka... Do not miss the works of the Czech-Ghanaian artist and the qvevri amphorae!

Celňák 1212, Valtice	28
+420 548 998 850	
www.vinarstviobelisk.cz	

OPEN:

MON-THU 10:00 am – 05:00 pm
FRI 10:00 am – 08:00 pm
SAT 10:00 am – 06:00 pm
SUN 10:00 am – 02:00 pm

EVALUATORS' COMMENTS:

The wine enologist was responsible for the presentation of the wine – he demonstrated a sophisticated and enthusiastic performance.

Vinařství Volařík

"Good place for contemplation"

Looking over the Mikulov chateau, Holy Hill and other sights from the terrace of the winery... perfect. And certainly not to be enjoyed dry, but with a glass of predicate white or rosé. Or Hibernál, Johanniter, Saphira or Solaris from the Organic eco series. Open to the world and wine lovers every day.

K Vápence 1811/2a, Mikulov

+420 519 513 553

www.vinarstvivolarik.cz

29

OPEN:

MON-WED 10:00 am – 05:00 pm

THU-SAT 10:00 am – 08:00 pm

SUN 10:00 am – 06:00 pm

EVALUATORS' COMMENTS:

The TERROIR range particularly is one of the top wines our country produces.

Vinice Hnanice

"Perfectly managed wines"

A big wine degustation with a walk through the vineyard and a small one for passing cyclists who have enough activity anyway. Charming wine tasting spaces strike a romantic chord. Whether you taste the fresh, aromatic Aurelius or the heavier French type wines, you won't want to leave. There's nowhere to rush off to...

Hnanice 132, Hnanice	30
+420 702 206 684	
www.vinice-hnanice.cz	

OPEN:

MON-SUN 11:00 am – 11:00 pm

EVALUATORS' COMMENTS:

Lovers of sweeter wines will be pleased. Carefully balanced menu with food that will inspire the visitor. Very good gastro experience.

Vlkova věž

"Wine with breathtaking views"

A Gothic tower as a place for wine tasting?! A normal thing in Znojmo. Tasting can be done on the ground floor but we recommend going up. Tasting on the tower's gallery with a great view of the oldest parts of the city. In addition, the information centre has all you need to know about the open cellars of all winemakers and their events

Kollárova 385/6, Znojmo	31
+420 777 323 136	
www.vocznojmo.cz	

OPEN:

MON-SAT 10:00 am – 06:00 pm

SUN 10:00 am – 04:00 pm (holidays included)

EVALUATORS' COMMENTS:

The VOC mark determines decent quality and the visitor will definitely not leave disappointed.

→ PUBS A BREWERIES

Kyjovský pivovar

"A dignified atmosphere"

A brewery, beer spa, restaurant and hotel all in one. They live and breathe beer here. Every first Friday of the month they have a beer premiere. The brewery brews the bottom-fermented Pilsner-type beer and the dark beer of the Bavarian type. All unfiltered, unpasteurised – glory to healthy yeast!

třída Komenského 596, Kyjov

+420 778 547 850

www.kyjovsky-pivovar.cz

32

OPEN:

MON-THU 11:00 am – 10:00 pm

FRI-SAT 11:00 am – 01:00 am

SUN 11:00 am – 09:00 pm

EVALUATORS' COMMENTS:

Good, including ales. They've got heart. We were also pleased with the portrait of Václav Havel on the wall...

Frankies

"Everything perfect"

Stepan and Adam. Two young guys brewing beer – and they like to experiment. This is the Frankies philosophy: diversity of offerings and honesty in beer preparation. There are several types of draught beer in the brewery shop, or you can take it away in a bottle. It always tastes better at the source – pop in for one.

Jana Palacha 6, Břeclav	33
+420 776 580 470	
www.frankies.cz	

OPEN:

MON-THU* 04:00 pm – 10:00 pm

FRI-SAT 04:00 pm – 12:00 pm

*TUE closed

EVALUATORS' COMMENTS:

I highly recommend it to anyone who wants to taste interesting beer and have a look at a small, progressive brewery.

Hasičský pivovar U Tesařů

"Flawless!"

The family brewery and adjoining restaurant, U Tesařů (At the Carpenters), serves mainly a pale lager. The most typical Czech lager is brewed according to traditional recipes. Their specials earn medals. The brewer and owner are the same man, and you can watch him at work – from the pub located directly in the brewery.

Bítov 101

+420 515 294 616

www.utesaru.cz

34

OPEN:

TUE-THU 09:00 am – 10:00 pm

FRI-SAT 09:00 am – 11:00 pm

SUN 09:00 am – 08:00 pm

EVALUATORS' COMMENTS:

The modern, bright pub with views of the brewery is definitely worth a visit.

Pivnice U Šneka

"Respectable offer"

The U Šneka (At the Snail) microbrewery and, a step further, the pub of the same name, where you can taste a freshly brewed beverage. There are also beers of the medium, small and micro-breweries of Bohemia and Moravia. Here, they truly pamper the lager, stout, ale, and wheat and fruit variations. Don't rush your beer, be a snail...

Zelenářská 1, Znojmo

+420 776 445 915

www.pivniceusneka.cz

35

OPEN:

MON-THU 01:00 pm – 12:00 pm

FRI-SAT 02:00 pm – 01:00 am

SUN 02:00 pm – 10:00 pm

EVALUATORS' COMMENTS:

I recommend it to visitors looking for an authentic and unusual experience with a touch of the old times.

Restaurant hoZpoda

"Remarkable, authentic"

Think Znojmo is only for wine? Visit hoZpoda, the daughter pub of the Znojmo City Brewery. Excellent 11°, 12° and specials always perfectly treated. The character of the cuisine is truly that of a brewery restaurant – food cooked in beer included. Add to this an industrial interior and the most beautiful outdoor garden in the city.

U Brány 3, Znojmo	36
+420 608 800 057	
www.hozpoda.cz	

OPEN:

MON	11:00 am – 09:00 pm
TUE–SAT	11:00 am – 11:00 pm
SUN	11:00 am – 09:00 pm

EVALUATORS' COMMENTS:

Nice, bright and airy place where both the young and those born earlier feel comfortable.

How do we evaluate?

The numbers don't lie. Therefore, we have set evaluation criteria with maximum points. Allocated points were added up and converted to percentages. All companies that have received a rating above 70% are presented.

RESTAURANTS	Max. points
taste and quality of food	40
taste and quality of drinks	20
presentation of food / drinks, appearance	10
originality of the offer	5
personnel (behaviour, knowledge)	15
environment / atmosphere	10
RESULT	100

WINERIES & WINE BARS	Max. points
quality of wine	40
extent of assortment	20
wine snacks	5
personnel (behaviour, knowledge)	25
environment / atmosphere	10
RESULT	100

BISTROS	Max. points
taste and quality of food	40
taste and quality of drinks	20
presentation of food / drinks, appearance	15
personnel (behaviour, knowledge)	15
environment / atmosphere	10
RESULT	100

PUBS & BREWERIES	Max. points
taste quality, treatment of beer	45
beer snacks	15
assortment of beer	15
personnel (behaviour, knowledge)	15
environment / atmosphere	10
RESULT	100

CAFES & PASTRY SHOPS	Max. points
taste and quality of coffee, variety of offerings	30
taste and quality of dessert	30
offer and quality of other drinks	10
quality of offer for light meals	5
personnel (behaviour, knowledge)	15
environment / atmosphere	10
RESULT	100

Our taste judges:

RESTAURANTS

ROMAN PAULUS holds the title of Chef of the Year 2009 – 2010. While boss, his restaurant Alcron has won, and 5-times defended, the Michelin star. He has a wealth of experience from abroad, for example from the London Savoy.

JAROSLAV SAPIK is the head chef of the Ambassador Hotel, and has spent many trips abroad – Germany, England, Spain, India, Singapore... At home and abroad he has won many chef's awards, and has prepared meals for presidents and a pope.

MARCELA PECHÁČKOVÁ is a journalist, author, and commentator from MF Dnes, Instinkt and Lidove papers. She is also the screenwriter of the programme Diary of Dita P. Dita, the chef and author of cookbooks, is Marcela's daughter.

BISTROS

SHELLEY RUBENSTEIN is a journalist and TV producer, but also a poker player from Manchester, living in London. She travels across the world finding interesting poker events, innovative chefs, artists... and writes about her experiences.

IVO DVOŘÁK is the vice-president of the Czech Sommeliers Association and also a lecturer of vocational education. He is also the multiple winner of national sommelier competitions, including the World Champion in Serving Cigars 2004. Co-author of the book Searching for Truth about Wine – Sommelier.

PUBS & BREWERIES

TOMÁŠ HASÍK is a beer sommelier and one of the founders of the Czech Beer Institute (2015). Through this he endeavours to raise Czech beer culture. He focusses on training professionals in gastronomy.

CONRAD SEIDL is Austrian and has the nickname "Beer Pope". He is the renowned author of beer guides in German-speaking countries. He organizes workshops, and shoots videos. And he still keeps a personal touch with brewers and ordinary beer lovers.

IVO HRDLÍČKA is the owner and brewer of the Svatokepecký micro-brewery in Olomouc. And he fully deserves the title of beer sommelier. The brewery doesn't have an adjoining pub, but the beer is delivered to selected restaurants and shops.

MARIKA & JIRKA Kucovi from Kitchen Story are married food bloggers. They love to cook and share their proven recipes and with fans. Together they wrote the cookery book 'Spouses in the Kitchen'. They focus on healthy foods, supporting gluten- and lactose-free options.

ONDŘEJ RÁKOSNÍK is a restaurateur. He began in Great Britain, and today he is the joint-owner of the chain La Collezione together with his Italian colleague Riccardo Lucque. They started with the restaurant Aromi, and now there are ten, each with their own concept.

WINERIES & WINE BARS

JEAN-BAPTISTE ANCELOT is a wine explorer from France. The whole of his life – not only working – has been spent around wine. A few years ago he and his team decided to begin the Wine Explorers project: they went around all the wine-producing countries of the world.

RICHARD SÜSS is a sommelier, body and soul. For many years the sommelier for Makro, today he is the business director at Bacchus Wines and Champagne. He has been the co-author of the Guide to the Best Wines in the Czech Republic for many years.

CAFES & PASTRY SHOPS

GARETH WILLIAMS is a British TV producer and efficient director, a commissioner for channels such as Food Network, Travel Channel, BBC UK Food... For over a quarter of a century he has been working with passion in the world of gastronomy and travel. He has also been creating shows about the quality and taste of food, wine and restaurants on all continents.

MICHAELA ŽIDLICKÝ. A reporter for the Czech Forbes, with a weakness for gastronomy and small, fresh business. Ex-owner of a cafe and introducer of latte art in Brno with the certificate Specialized Course Latte Art, which she received in the year 2007 in Bologna, Italy. A fan of new trends, selective coffee, fine dining, slow fashion and zero waste.

ZUZANA ČERVINKOVÁ teaches children in Brno at the House of Children and Youth, Helceletka, where they learn about quality ingredients and cook proper Czech and foreign cuisine. An ardent pastry-chef, champion of all categories in the competition Cupcake Cup 2018, she is a freelance barista (formerly a barista in the café V Melounovém cukru).

And who nominated?

Simply put – food enthusiasts. And because a person can't live on bread alone, there are also enthusiasts for wine and beer! Sommeliers, chefs, photographers and castle managers.

DMO* ZnojmoRegion

DMO Pálava & LVA

DMO Moravian Karst and vicinity

DMO Brno and vicinity

DMO Slovácko

MONIKA BRINDZÁKOVÁ, spokesperson for the South Moravian Region

MARTINA HAŠKOVÁ, head of information centre
Bučovice

MARTINA HEJČOVÁ, head of information centre
Blansko

JANA JABŮRKOVÁ, photographer

PETR KOMAROVSKÝ, sommelier

VERONIKA KŘEPSKÁ, foodie

JIRÍ LUDVÍK, president of the Znojmo music festival

FRANTIŠEK LUKL, chairman of the Union of Towns
and Municipalities, Mayor of Kyjov

MILOSLAVA LUŇÁČKOVÁ, head of information centre
Boskovice

IVO MINAŘÍK, head of the Regional Development
Department of the South Moravian Region

ADAM OBRÁTIL, owner of Industra Coffee

EVA OUBĚLICKÁ, director of Slavkov Castle

GÁBINA PÁRALOVÁ, fashion designer

JAN SOUČEK, director TS ČT Brno

BOHUMIL ŠIMEK, governor of the South Moravia
Region

JAN ŠTÁVA, opera singer

JIRÍ TUREK, photographer

BLANKA ZAHRADNÍKOVÁ KAŠPAROVÁ, marketing
director of Excalibur Holding

SILVIE ZÁMEČNÍK, specialist in the field of hotel
management and hospitality

**destination management area*

GOURMET SOUTH MORAVIA

is a project organized by Tourist Authority – South Moravia.

Author of photographic images for each category: KIVA

Grafic design: Barbara Zemčík

The project is based on the concept of Gourmet Brno, the author is TIC Brno.
Opening hours included in this brochure are valid at the time of going to press.

jižní morava jihomoravský kraj B | R | N | O

TIC BRNO

www.gourmetsouthmoravia.eu

A parade of Brno's most compelling
food and drink
establishment

gourmet
→ BRNO 2019

