

FLAIR CAMP TIKI COMPETITION

27th September 2019

LOCATION

The competition will be held at “**Siroko Beach Club**” - <https://www.facebook.com/sirokobeach/>
Marbella. Urb. Lunamar S/N, Salida Lab, KM 189.5 Costabella,, 29604 Marbella, Málaga, Spain

The Closest airport is Malaga. There are plenty of buses that can take you from the airport to Marbella bus station (approx. 12 euro). This is an outside competition, so prepare yourself accordingly. Different competitions have different stages. Just like Tennis tournaments are played on different surfaces. The area of the competition is well shielded and is a great setting with an amazing atmosphere. There is the slight possibility the weather isn't great so if that happens we will move the competition inside. Please come with your sunglasses shorts and your best Tiki shirt. We want you to enjoy yourself and have the greatest show possible. The atmosphere and audience from 2018 was on FIRE so be prepared!

OFFICIAL AFTER PARTY – FLAIR CAMP BOAT PARTY

Official after party of Flair Camp Tiki Competition will take place day after competition on 28th September on infamous Flair Camp Boat Party. It is free for all Flair Campers, for all others please check „INTRODUCTION” for offers below.

SOCIAL MEDIA

It is part of our lives, for most. So please make sure you are using the correct tags and hashtags for the competition. Remember YOU are an ambassador for the competition so your content and sharing online will only help fuel the excitement, bring more people into the venue and make it a bigger spectacle.

FACEBOOK:

Flair Camp Facebook page: https://www.facebook.com/FlairCamp/?ref=br_rs

Flair Camp Tiki Comp Facebook Event page: tba

This is the one to share with your friends and help the awareness about the competition.

INSTAGRAM:

Flair Camp - https://www.instagram.com/flair_camp/

World Flair Association: <https://www.instagram.com/worldflairassociation/>

We post and share cool pictures and videos about flair.

If you have something to share, please email tomek@worldflairassociation.com.

HASHTAGS

#FlairCamp

#HappyFlairDays

#Fabbri1905

INTRODUCTION

- This competition is open to ANYONE
- Flair Campers can enter the competition for FREE
- There are two REGISTRATION packages available for NON Flair Campers

Option nr. 1 - Registration Fee - €30 – includes: entry to the competition and a competition T-shirt

Option nr 2 – Registration fee - €60 includes: entry to the competition, competition t-shirt, ticket to after party - Flair Camp BOAT PARTY on 28th September.

REGISTRATION

To enter this competition you have to be a member of World Flair Association (it's for free). Once you are logged in on www.worldflairassociation.com you can find Flair Camp Tiki competition in calendar and register straight away.

Any questions please email tomek@worldflairassociation.com

RULES

There are two divisions on this competition. "Advanced" & "Pro"

Both divisions will have only one round.

Advanced – 3 minutes (need to prepare one set drink - „Red Tiki Amarena”)

Pro's – 5 minutes time (need to prepare two drinks: one set – „Red Tiki Amarena” and one of their own creation)

We will take into consideration your experience on stage, how many years you have been flaring, and your level of flair. We will always strive to make it fair for everyone. The rules for both categories are the same. Running Order will be roughly seeded depending on your level of flair. We always endeavour to give everyone a fair time on stage.

- Any violation of these rules may result in disqualification from the competition.
- Any acts that display low integrity, poor taste or disrespect for the competition, sponsor or the host facility are subject to disqualification from the competition.
- All bartenders are required to attend the registration meeting at 12 p.m. on the day of competition at Siroko Beach Club (address on the first page)
- Competing bartenders will not be allowed to wear logos of any companies conflicting with the sponsors of the event.
- Please bring your music on a CD audio format, USB, Phone and any other type of music playing device.
- Competition sponsors (products) include: FABBRI, tba.
- All rules, guidelines and drink recipes are subject to change at the discretion of the competition organisers.

FLAIR RULES

- This is **ONE ROUND COMPETITION** (there will be no qualification and final round)
- All bottles used in the working flair must be set in at least half full bottle of liquid (we will be checking all bottles before your round)
- All bottles used in the exhibition flair must be set in at least 15ml (1/2oz) of liquid
- You can use ANY bottles you like, with or without labels. We will have WFA stickers and Flair Camp Stickers. Other stickers than WFA and Flair Camp are not allowed.
- You are required to use the sponsor bottles (Mombasa Club Gin and FABBRI) at least once in your routine. At least one flair move with the sponsor products please. Failure to do so will result in a miscellaneous penalty. Limited sponsor bottles will be provided on the day.
- A metal pour spout is required on the working flair bottles.
- Any free flowing pour spout can be used on all exhibition flair bottles.
- Pour spouts can be taped in place, as long as they are not restricting the flow of liquid. Metal pourers CANNOT be tapped (hit or pushed down).
- Bartenders can set up the competition bar any way they choose,
- Please check with us before using any fire tricks. It is a Tiki competition after all....;)

COCKTAILS

ALL DRINK WILL BE MADE WITH REAL ALCOHOL SO MAKE THEM TASTY :)

1st drink - Set Cocktail - All bartenders need to make this drink using any type of flair they wish.

“Red Tiki Amarena”

- 20ml ... to be added – sponsor bottle
- 20ml Rum (Your personal bottles without labels - only WFA or Flair Camp stickers)
- 15ml FABBRI Coconut Puree
- 80 ml Pineapple Juice Garnish: Pineapple wedge, Pineapple leaf, Amarena cherry.

Glass: Amarena Jug

Method: Build and Churn, cap with crushed ice

Serve on napkin.

Bottles can be either working flair (HALF FULL) or exhibition flair (15ml).

Rum can be put into any other unlabelled bottle or you can use a labelled Rum bottle.

2nd Drink – Bartender Creation (ONLY FOR PRO DIVISION)

The second drink is the creation of the bartender.

We are looking for the most Tiki cocktail you can come up with.

You can bring your own homemade products but please do not bring anything premixed

Any FABBRI Product can and must be included in the recipe.

We want to see decent drinks being made on stage please.

Please put care and effort into your drinks.

Thank you!

Bartender must flair with FABBRI products for at least 10% of their routine and perform a #FABBRI Flip The best #FABBRIFlip will win a prize.

MEET & GREET / BRIEFING

We will have the Meet & Greet of the competition the evening before the comp at the Blue Bay Banus in the Flair Camp Training room. We will go over any questions you may have about the competition and get everyone registered for the competition so we can relax and just focus on the competition the next day.

For the International competitors there will be one more briefing during the day of competition in Siroco Beach at 12:30 p.m.

THE SCHEDULE OF THE COMPETITION

- 12:30 - Pro Briefing
- 13:00 - Judges, organizers and staff in place for the competition
- 13:30 - MC introduces the competition
- 13:40 – Advanced Bartenders Round Starts
- 15:30 – Lunch break
- 16:30 - Pro Bartenders Round Starts
- 19:30 - Last bartender finishes his round
- 20:00 - Winners announced
- 20:30 – Afterparty !!!

Please be aware we will strive to keep on time, but sometimes things can run over time, or if we're lucky, they finish earlier.

PRIZES

1st - €700 + trophy

2nd - €300 + trophy

3rd - €150 + trophy

4th - €100

5th - €50

Best Adv Bartender - €100 + Trophy (Flair Campers Only)

FABBRIFlip – FABBRI KIT

Best Female – €100

COMPETITION TOOLS

- The Flair Camp Tiki bar will be used for each performance (see image below)
- You **MUST** bring your own bottles to the competition. We will not supply any bottles for you.
- Please bring your own glassware for your own cocktail. We will supply the glass/mug for the set cocktail.
- Metal free flowing pour spouts must be used for working flair bottles. Please bring your own.
- Any free flowing pour spouts can be used for exhibition flair bottles. Bring your own.
- All the other basic equipment such as straw caddies, store and pours, napkins, ice scoop etc will be supplied, however you are welcome to bring your own.

WFA SCORING SYSTEM

Flair – max 220

Originality - 70

Difficulty - 70

Choreography - 50

Relevance - 20

Tiki Factor - 10

Cocktail – max. 40

Taste - 20

Garnish - 10

Smell - 5

Originality - 5

The scores have been weighted this way as we want to see bartenders bring their most original and most difficult moves for this comp. There is no roof for this competition so you can throw the items as high as you want. There is also the Tiki Factor. This is the “Flair Camp Tiki Comp” so making your round as Tiki as possible will help you score points here. This about your cocktail, presentation, music, clothes, show...Everything!!

For explanations of the above categories please see the WFA website - www.worldflairassociation.com/wfa/competitions/wfa-scoring-system/

Deductions

NO MINUS POINTS FOR DROPS NOR SPILLS

Miscellaneous (missing garnish, ingredient etc.) -2 points

We are still bartenders and if you can't make a proper drink then you will be marked down.

Missing Drink -20 points

Missing Fabbri Flair (10%) - 10

Make sure you finish your drinks!

Why have we removed drops and spills? After speaking to many judges and long time competitors it is clear that bartenders are being deducted twice with drops and spills. For example, when you make a routine with a lot of drops then you will be marked down on originality, difficulty, and the other categories. It is just inevitable. Plus you would then be deducted the points you lose for each drop and spill. So you are losing points twice. So taking away drops and spills doesn't mean you are not going to lose points. You will, but only once. The judges will mark you down in certain categories if you make a lot of drops, but at least you won't be marked down twice. It also means judges are looking for the positives of your routine. For many years judges have only been looking at the mistakes someone makes on stage and not focusing on the flair enough.

If anyone has any questions about the scoring system, please email us on tomek@worldflairassociation.com

We welcome questions from anyone and will be happy to discuss. Thank you.

FLAIR CAMP TIKI BAR - like most portable bars, with ice well, speed rail and space for your other tools and ingredients

