

metos

UUTISSET

Metos Oy Ab www.metos.com
Ahjonkaarre 04220 Kerava
Puhelin 0204 3913 ISSN 1238-9056

2/2014

**Vuoden Kokki 1995 – 2013
-erikoisnumero**

M E N U

Alkupalat

Pääkirjoitus	3
Kilpailun syntysanat	5

Pääruoka

1995 – Jyväskylä toimi pilottina	6
Yhdistyksen kautta toiminta käyntiin	7
1996 – Vuoden Kokki valittiin Gastrossa	8
1997 – Tenkkapoo Talvipuutarhassa	10
Kun kyyhkysket katosivat	11
1998 – Neloskanavalta vauhtia	12
1999 – Laivalla merten taakse	14
Palstoja ja millimetrejä	15
Tähtiä ja perinteistä keittämistä	15
2000 – Peppi päihitti pojat	16
2001 – Paluu Jyväskylään	17
2002 – Palovaara jatkoi Suntun perinteitä	19
Laadusta tinkimättä, lattian kautta	19
2003 – Vaasassa paljon myöhästymisiä	20
2004 – Huipulle ei kutsuta vaan kiivetään	21
2005 – Matti otti vauhtia maailmalle	22
Tuumaustauko	23
2010 – Takaisin Gastroon	24
2011 – Laskisoosia hotellissa	26
2012 – Voihan kokousleivät!	27
2013 – Vihdoin Mansikka	28

Jälkiruoka

Samanniminen edeltäjä 1980-luvulla	29
Kuvia jakoon, heti!	29
Tuomarin ja valmentajan näkökulma – Jarmo Vähä-Savo	30
Keittiötuomarit tarkkailevat suorituksia	31
Vuosien varrelta koottua	32
Asiayhteydestä irrotettuja sitaatteja	35
Ennen oli ennen ja nyt on nyt	35
Kahta en vaihda, raaka-aineita	35
Mitä useampi kokki	35
Harjoittelu tekee mestarin – keittiöharjoittelu keittiömestarin	36
Täältä tullaan maailma	37
Lähtisinkö kisaan mukaan?	37

Vuoden Kokki 1995 – 2013

Mitä useampi kokki – sitä parempi historiikki

Vuoden Kokki -kilpailun 20-vuotisjuhlan uhkaavasti lähestyessä on aika pohtia mistä kaikki sai alkunsa. Kuka oli idean isä, kuka äiti ja kuka huolehti kasvatukselta? Kokkien muisti on tunnetusti lyhyt mutta valikoiva, joten päätimme kirjata ylös kilpailun tähän asti eletyn historian. Nyt kun asiat vielä muistetaan. Kirjasimme ylös kirjoista ja kansista löytyneet faktat sekä lisäsimme päälle tapahtumien kulkuun vaikuttaneiden henkilöiden muistelut.

Pekka Terävä, Aki Wahlman, Michael Björklund, Petteri Luoto, Markus Aremo, Peppi Aralehto, Henry Tikkanen, Marko Palovaara, Ari Ruoho, Juuse Mikkonen, Matti Jämsén, Mika Palonen, Henri Kotkavuori, Eero Vot-tonen, Erik Mansikka, Lasse Lundqvist, Martti Lehtinen, Jarmo Vähä-Savo, Heikki Härmä, Juha Niemiö, Marko Rauhala, Teemu Aura, Leena Christiansson, Pirjo Merimaa, Jarmo Myllysilta, Antti Vahtera, Hans Välimäki, Anna-Majja Tanttu, Jarmo Salminen, Olli Vuori, Juha Björklund, Marjo Ratinen, Sari Mattila, Martti Leppä, Manne Stenros, Ritva Becker, Seija Kurunmäki, Heikki Antolainen, Elina Jyväs, Marita Joutjärvi, Tapio Laine, Jari F. Lampén, Leena Solastie, Pekka Haraste, Ilkka Hopia ja monet muut ovat auttaneet materiaalin kasaamisessa. Lämmin kiitos teille kaikille.

Keravalla 14.1.2014

Juho Mäyry

Metos Uutiset on Metos Oy Ab:n toimittama ja kustantama tiedotuslehti kaikille ammattikeittiöille. Tämä on lehden Vuoden Kokki -erikoisnumero, jonka päätoimittaja on Juho Mäyry.

Lehden kokoamisessa on käytetty pääasiallisina lähteinä henkilöhaastatteluja sekä vuosien 1995 – 2013 sanoma- ja aikakauslehtiä. Valokuvat on kerätty Vuoden Kokki yhdistyksen ja ELO – Suomalaisen ruokakulttuurin edistämisyhdistyksen, Manne Stenrosin, Martti Lepän ja Aromi-lehden arkistoista sekä Metoksen kuvapankista.

Toimituksen osoite: Metos Oy Ab, Metos Uutiset, Ahjonkaarre, 04220 Kerava, puhelin 0204 39 4244, juha.jokinen@metos.com. Osoitetietojen muutokset voit tehdä netissä: www.metos.com. Metoksen vaihteen numero on 0204 3913.

Kansikuvassa olevat annokset ovat Tuomas Vierelän käsialaa vuodelta 2013. Vieriselällä sivulla kokkaa Lasse Koistinen vuoden 2013 semifinaalissa ja lautassella Toni Toivasen finaaliannos vuosimallia 2010. Tällä sivulla Eero Vottosen voittoisa kokousleipä vuosimallia 2012.

Tarina jatkuu netissä

Tähän lehteen on kerätty vain osa taltioiduista Vuoden Kokki -muistoista. Voittajien haastatteluilla maustetut vuosikohtaiset raportit sekä kattavat tilastot löydät Metos Uutiset -nettisivulta. Käy katsomassa: www.metos.com/metosuutiset.

Vuoden Kokki -kilpailut 1995-2013

Vuosi	Kilpailupaikkakunta	Kilpailupaikka	Oheistapahtuma	Päätuomari	Voittaja
1995	Jyväskylä	Jyväskylän hotelli- ja ravintolakoulu	—	Eero Mäkelä	Pekka Terävä
1996	Helsinki	Helsingin Messukeskus	Gastro 1996	Eero Mäkelä	Aki Wahlman
1997	Helsinki	Helsingin Messukeskus / Talvipuutarha	—	Martti Lehtinen	Michael Björklund
1998	Helsinki	Helsingin Messukeskus	Gastro 1998	Jorma Haranen	Petteri Luoto
1999	Maarianhamina	Baltichallen	—	Michael Björklund	Markus Aremo
2000	Helsinki	Helsingin Messukeskus	Gastro 2000	Jarmo Vähä-Savo	Peppi Aralehto
2001	Jyväskylä	Jyväskylä Paviljonki	Vapaapäivät-messut	Tapio Laine	Henry Tikkanen
2002	Helsinki	Helsingin Messukeskus	Gastro 2002	Vesa Leppälä	Marko Palovaara
2003	Vaasa / Mustasaari	Botniahalli	Pohjanmaan Suurmessut	Hans Välimäki	Ari Ruoho
2004	Helsinki	Helsingin Messukeskus	Gastro 2004	Tapio Laine	Juuse Mikkonen
2005	Helsinki	Helsingin Messukeskus	ViiniExpo ja Minimarket-messut	Kimmo Jylhä	Matti Jämsén
2010	Helsinki	Helsingin Messukeskus	Gastro 2010	Jarmo Vähä-Savo	Mika Palonen
2011	Helsinki	Royal at Crown Plaza Helsinki	—	Pekka Terävä	Henri Kotkavuori
2012	Helsinki	Helsingin Messukeskus	Gastro 2012	Hans Välimäki	Eero Vottonen
2013	Helsinki	Helsingin Messukeskus	Lähirooka- ja Luomumessut	Sauli Kempainen	Erik Mansikka

Nykymuotoisen Vuoden Kokki -kilpailun vauhtiin sysänneet alkusanat lausuttiin todennäköisesti jossakin keittiömestariyhdistyksen kokoontumisessa 1990-luvun puolivälissä. Merkittävimmät Vuoden Kokki -kilpailun käynnistämiseen vaikuttaneet henkilöt olivat Suomen Keittiömestarit ry:n puheenjohtaja Eero Mäkelä ja varapuheenjohtaja Lasse Lundqvist. Mallia haettiin Ruotsista ja poimittiin sieltä parhaat ideat suomalaisten käyttöön. Tässä tehtävässä Lasse Lundqvistin kielitaito ja kattava suhdeverkosto olivat kullannarvoisia.

Vakavampaa keskustelua aiheesta keittiömestarit kävivät vuoden 1994 kokouksissa. Aromi-lehdessä 4/2002 Eero Mäkelä kuvaili kilpailun syntyvaiheita seuraavasti: *”Tullessani Osmo Norhan jälkeen puheenjohtajaksi 1994 toin ensimmäisessä kokouksessa tarjolle idean: Tehdään Suomeen näyttävät kilpailut, joissa Ruotsin ”Årets Kock” tapahtumaa voitaisiin pitää esikuvana”.*

Vuoden Kokki -kilpailun taustavaikuttaja Jarmo Myllysilta kertoo istuneensa kokouksessa, jossa annettiin lähtölaukaus tulevalle toimintamallille.

- *Tuossa tapaamisessa päätettiin, että kilpailu perustetaan. Toinen merkittävä päätös oli, että tapahtumaa pyörittämään tarvitaan oma yhdistys, kokouksen sihteeriksi valittu Jarmo Myllysilta kertaa.*

Mainittu kokous pidettiin Suomen Messujen toimistossa 21.11.1995. Paikalla oli myös tulevien sponsoreiden edustajia. Virallisesti kyseessä oli Vuoden Kokki -toimikunnan kokous, joka oli kokoontunut vuoden mittaan jo muutama otteeseen Metron ja Valion tiloissa ja pohtinut kilpailun tulevaisuutta. Marraskuun kokouksessa hyväksyttiin säännöt ja ensimmäisen vuoden toimintasuunnitelma. Vuoden Kokki eli siis alusta saakka hyvin kaupallisessa hengessä. Tapahtumasta haluttiin tehdä luonteva osa yhteistyökumppaneiden markkinointia.

Vastavuoroisesti pääyhteistyökumppanit joutuivat - tai saivat osallistua omalla työpanoksellaan tapahtuman suunnitteluun ja toteutukseen. Läheisestä sitoutumisesta kertoo se, että tulevan yhdistyksen ensimmäinen ”tili” avattiin lokakuussa 1995 A-lehtien kirjanpitoon. Pesämunaksi Metro lupasi lahjoittaa 30 tuhatta markkaa. Ensimmäinen toimisto sijaitsi Valion tiloissa Pitäjänmäellä, jossa projektisihteerinä asioita hoiti Kaija-Leena Pehkonen Valion markkinoinnista. Suomen Keittiömestareita noissa vuoden 1995 toimikunnan kokouksissa ehditvät edustaa Eero Mäkelä, Lasse Lundqvist, Juha Niemiö ja Tapio Laine.

Kansainvälisen vertailun kestävästä suomalaisen kokkilpailun konseptia päätettiin testata Kokki -95 -nimeä kantavalla pilottikilpailulla. Paikkakunnaksi valittiin Jyväskylä. Hieman erikoista oli, että tulevasta, lokakuussa 1995 pidettävästä pilottikilpailusta ei ole yhdessäkään toimikunnan pöytäkirjassa mainintaa. Vuoden 1996 kilpailun markkinointi aloitettiin jo ennen kuin Kokki -95 -kilpailu oli pidetty. Hyvä Ateria lehden syyskuu/1995 -numeron välissä ilmestyneen Chef-liitteen mukaan tuleva Vuoden Kokki lähtisi käyntiin syyskauden aikana pidettävillä alueellisilla karsinnoilla. Näitä ei kuitenkaan koskaan järjestetty, vaan Vuoden Kokin semifinaalit karsittiin reseptikilpailun perusteella. Näin toimittiin myös jatkossa.

Lasse Lundqvist

Eero Mäkelä

1995

Paikka	Jyväskylän hotelli- ja ravintolakoulun opetuskeittiöt
Voittaja	Pekka Terävä, Viking Isabella, Helsinki ja Edsbacka Krog, Sollentuna
II-sija	Antti Vahtera, Hotelli Julia, Turku
III-sija	Markus Aremo, Lord Hotel, Helsinki
Finalistit	9 finalistia, Hans Välimäki oli neljäs, mutta muiden nimistä ei ole löytynyt dokumenttia
Voittajan menu finaalisissa	Lämminruoka: Höyrytetty kuha-kirjolohirulla Noilly-prat-tomaatti-äyriäiskastikkeessa. Jälkiruoka: Sabayonkuorrutettuja omenia riisi-suklaalehiköiden kera
Päätuomari	Eero Mäkelä
Muita tuomariston jäseniä	Hannele Kauhanen, Irja Wüstefeld, Harry Lilienkampf, Tapio Laine (sihteeri)
Kilpailun järjestäjä	Suomen Keittömestarit ry

Pekka Terävästä tuli ensimmäinen voittaja. Hän lähti edustamaan Suomea Euroopan kalakokkilpailuun Kööpenhaminaan.

Jyväskylä toimi pilottina

Suomen Keittömestareiden liittopäivillä Jyväskylässä virisi keskustelua kansainvälisen mallin mukaan toteutettavasta kokkien Suomen mestaruuskilpailusta. Idea sai tulta alleen, ja samassa kaupungissa tavattiin ensimmäisen kilpailun merkeissä lokakuussa 1995. Tapahtuman nimenä oli "Kokki -95". Kun seuraavan vuoden kilpailua markkinoitiin, niin etusivulla kysyttiin "Kenestä ensimmäinen Vuoden Kokki?". Jyväskylän kilpailu oli siis puhtaasti pilottitapahtuma, joka käytiin virallisesti eri nimellä. Myöhemmin ensimmäisestäkin tapahtumasta alettiin käyttää järjestäjien toimesta Vuoden Kokki -nimitystä ja Jyväskylä 1995 ilmestyi aikaisempien vuosien kilpailuista kertovien luetteloiden jatkoksi.

Ensimmäiseen kilpailuun valittiin 10 finalistia noin 20 pyrkijän joukosta. Karsinta suoritettiin lähetettyjen reseptien perusteella. Yksi valituista ehti muuttaa ulkomaille, joten finaaliin Jyväskylän Hotelli- ja ravintolaoppilaitokseen saapui vuoden 1995 lokakuussa vain 9 osanottajaa. Kilpailun ykköseksi julistettiin Pekka Terävä. Seuraavilla sijoilla olivat Antti Vahtera, Markus Aremo ja Hans Välimäki. Kärkinelikko on tehnyt ravintoloitsijoina upean uran, joten kilpailun taso on ollut alkumetreiltä lähtien kova.

Opetuskeittiöt soveltuivat tarkoitukseen varsin huonosti ja kaikilla paikalla olleilla oli vankka käsitys siitä, että seuraava tapahtuma tulisi järjestää tapahtumaa varten rakennetuissa kilpailukeittiöissä. Ratkaisu löytyi pohjoismaisen yhteistyön avulla. Electrolux pakkasi Årets Kock -tapahtumassa käyttämänsä varustuksen rekkaan ja näin päästiin itänaapurissakin nauttimaan kansainväliseen tyyliin toteutetusta keittiöivistöstä.

- Kävin noita kilpailuja Ruotsissa seuraamassa ja ajattelin, että tässähan olisi meille valmis paketti, niin ei tarvitsisi itse miettiä varustusta. Electroluxin Aulis Eskola ne laitteen sitten meille ensimmäisiin kisoihin hommasi, Lasse Lundqvist muistelee.

Electrolux toimitti keittiölaitteet kolmeen ensimmäiseen kilpailuun. Vuoden 1999 tapahtumassa laitemerkkinä oli Metos, joka on ollut siitä lähtien kilpailun yhteistyökumppanina.

Heti alusta asti oli selvää, että kilpailua ei voida toteuttaa ilman sitoutuneita ja pitkäaikaisia yhteistyökumppaneita. Alkuaikojen merkittäviä tukipilareita olivat Metro ja Valio. Tuki ei rajoittunut pelkkään rahan ja raaka-aineisiin, vaan myös toimeen tarttuvia puuhahenkilöitä tuli molemmista taloista. Pitkän uran Valion markkinoinnissa tehnyt Pirjo Merimaa muistaa, että Valion panos oli merkittävä.

- Yhteistyösopimus edellytti Valion johdon hyväksymisen ja valtuudet omaavien johtajien allekirjoituksen. Linjana oli, että yritys ei lähde jäseneksi yhdistykseen. Tämän vuoksi minä olin Vuoden Kokissa perustajajäsenenä omalla nimelläni ja ikään kuin työnantajani edustaja.

Toinen sponsoreita edustanut Vuoden Kokki -yhdistyksen perustajajäsen, A-lehtien Jarmo Myllysilta kertoo, että pitkäaikainen yhteistyö hyödytti molempia osapuolia.

- Alkusyökyksenä oli Eero Mäkelän kanssa nautittu lounas, jossa hän ehdotti yhteistyötä. Hyvä Ateria -lehdessä myötä kilpailu sai heti alusta asti valtavan mediatilaa. Me puolestamme saimme levikit nousuun ja olimme yhteistyöhön tyytyväisiä. Näin tulin itse yhdistyksen toimintaan mukaan. Jo Valion tiloissa 1994 pidetyssä kokouksessa minusta tehtiin sihteeri. Sain toimia samassa virassa jatkossakin, koska lehtitautaisena kuulemma osasin kirjoittaa, Jarmo Myllysilta kertaa.

Myös Suomen Messut oli aktiivinen osapuoli siinä, että kilpailu saatiin järjestettyä ja sille luotua yleisöä kiinnostava toimintamalli. Messuväen panos oli merkittävä, sillä tilojen lisäksi sieltä saatiin tapahtuma-

järjestelyihin liittyvää osaamista. Suomen Messuille Vuoden Kokki tarjosi hyvän lisän Gastro-messujen ohjelmatarjontaan. Messuja Vuoden Kokki -neuvotteluissa edusti varatoimitusjohtaja Bror Felixson.

Vuonna 1994 ensimmäisen kerran järjestetty Gastro taisteli tuolloin Tampereella järjestettävän Finnrestan kanssa paikasta ammattikeittiöalan ykköstapahtumana, joten helsinkiläiset tekivät ahkerasti töitä, jotta kilpailu saataisiin Gastroon. Tampereen Finnresta oli ollut vuosia ammattikeittiöalan ykköstapahtuma ja silläkin oli kokemusta kilpailujen järjestämisestä. Pohjoismaiset keittömestarit kilvoittelivat Finnrestan kulta-aikana 1980-luvulla nimenomaan Tampereella.

Kerralla kunnollinen. 20 vuoden ikää lähentelevä Vuoden Kokki -logo on ajattoman moderni.

Yhdistyksen kautta toiminta käyntiin

Vuoden Kokki -kilpailun käännteitä ei voi kovin pitkään puhua törmäämättä nimeen Lasse Lundqvist. Hän sai Eero Mäkelän (Aromi-lehti 4/2002) mukaan Suomen Keittiömestarit ry:tä vuonna 1994 tehtäväkseen "kuljettaa asiaa eteenpäin". Tämä asia oli ruotsalaista esikuvaa noudattavan kokkikilpailun organisointi. Lasse Lundqvist toimi Vuoden Kokki -tapahtuman tahtipuikon heiluttajana vuoteen 2005 saakka, eikä monikaan asia päässyt tapahtumaan ilman, että hän olisi ollut siitä tietoinen.

- Olin pitkään myös Suomen Keittiömestarit ry:n puheenjohtajana. Olin aluksi varapuheenjohtaja, mutta päätimme vaihtaa puheenjohtaja Mäkelän Eeron kanssa paikkoja, kun hänellä ei tahtonut aika riittää kaikkiin tehtäviin. Kun toimin lisäksi pohjoismaisen liiton johdossa, niin pääsinhän minä vaikuttamaan lähes kaikkeen mitä tämän toiminnan ympärillä tapahtui, Lasse Lundqvist muistelee.

Vuoden Kokki ry toteutti kilpailut yhteistyössä Suomen Keittiömestarit ry:n kanssa, joka erityisesti alueyhdistyksensä kanssa oli rakentamassa tapahtumia. Toiminnan jakamisella kahteen eri organisaatioon tavoiteltiin selkeyttä ja läpinäkyvyyttä. Näin toiminnoille saatiin omat budjetit ja yhteistyökumppanit. Pöytäkirjoista käy myös ilmi, että Vuoden Kokki nähtiin keittiömestariyhdistyksen yhtenä tulonhankintakanavana.

Vuoden 1996 kilpailun järjesti edellisvuonna perustettu Vuoden Kokki ry. 11. joulukuuta 1995 allekirjoitetun virallisen perustamisasiakirjan mukaan organisaation nimi oli "Vuoden Kokki yhdistys" ja sen perustajajäseninä olivat Suomen Keittiömestariyhdistystä edustanut Lasse Lundqvist, Valion Pirjo Merimaa sekä A-lehtien Jarmo Myllysilta.

Tavaramerkkihakemus Vuoden Kokki -sanalle jätettiin jo 26.10.1995, eli jo ensimmäisen Jyväskylän pi-

Kaksi kokonaista hanhea pöydällä paljastaa, että tämä kuva on Jyväskylän finaalista vuodelta 2001.

lottikilpailun aikoihin. Patenti ja Rekisterihallituksen (PRH) tietojen mukaan tavaramerkin rekisteröinti tuli voimaan vasta heinäkuussa 1998. Ennen PRH:n myönteistä päätöstä käytiin läpi todistelua siitä, onko Vuoden Kokki saavuttanut vakiintuneen tavaramerkin aseman. Rekisteröintiprosessin aikana logosta myös hävisi alkuperäisessä hakemusversiossa ollut Suomen lippu.

Vuoden Kokki sai alkumetreiltä lähtien kohtuullisen hyvin palstatilaa mediassa. Kotimaisen kilpailun ohella suomalaiset keittiömestarit tekivät tuloaan kansainvälisille kilpakentille. Kärkenä oli luonnollisesti maailmanmestaruuskilpailuna pidetty Bocuse

d'Or. Suomalaisten menestyminen Bocuse d'Or -kilpailussa ei suinkaan vienyt näkyvyyttä kotimaiselta versioltakaan, vaan tapahtumat tukivat toisiaan myös markkinoinnillisesti. Ilman niitä kuuluisia kotiläksyjen tekemisiä ei tämäkään homma luonnistunut.

- Laskimme, että siinä meillä on se fyrkka. Saadaan media innostumaan, niin homma lähtee rullamaan. Ja innostuihan se. Kun painoimme yhtä nappia, niin meillä oli juttu 19 lehdessä. Käytimme paljon rahaa myös Vuoden Kokin mainontaan. Yksi tärkeimpiä valtauksia oli vuoden 1998 kilpailun alla käynnistynyt oma televisio-ohjelma. Jokainen semifinaalisti sai puoli tuntia ohjelma-aikaa, Lasse Lundqvist kehaisee.

1996

Paikka	Helsingin Messukeskus
Tapahtuma	Gastro-messut
Voittaja	Aki Wahlman, Rasion ammattioppilaitos, Raisio
II-sija	Martti Salo, Ravintola Palace, Helsinki
III-sija	Hans Välimäki, Lord Hotel, Helsinki
Finalistit	Jukka-Pekka Kuparinen, Ravintola Lehmushovi, Riihimäki Tomi Mäkinen, Ravintola Teini, Turku Martti Salo, Ravintola Palace, Helsinki Aki Wahlman, Rasion ammattioppilaitos, Raisio Hannu Virtanen, Ravintola Tiilihoivi, Tampere Hans Välimäki, Lord Hotel, Helsinki
Semifinaalissa karsiutuneet	Jarkko Huovinen, Lord Hotel, Helsinki Taneli Ikäheimo, Ravintola Palace, Helsinki Kai Kallio, opiskelija, Porvoon matkailualan oppilaitos Jukka-Pekka Repo, Ravintola Helmi, Helsinki Jussi-Pekka Saarikoski, Suomen Suurlähetystö, Oslo Per-Erik Silver, Svenska Klubben, Turku
Voittajan menu finaalissa	Lämmin ruoka: Kateenkorvalla ja murekkeella täytetty lampaanpaisti, timjamikastike, sellerisavariini, leivottu juureskakku, punaviinissä haudutetut salottisipulit, valkosipulilastu Jälkiruoka: Hedelmäteriini, passionkastike, paahdettu sokerikaari
Päätuomari	Eero Mäkelä
Muita tuomariston jäseniä	Jacob H. Magnusson (Islanti), Kurt Weid (Ruotsi), Nils Aage Hansen (Tanska), Svein Magnus Gjönvik (Norja)
Kilpailun järjestäjä	Vuoden Kokki ry

Aki Wahlman tarkkana!

Vuoden Kokki 1996 tuomaristo koolla. Päätuomari Eero Mäkelän tunnistaa tummista housuista. Hänen seuranaan vasemmalta lukien Kurt Weid (Ruotsi), Nils Aage Hansen (Tanska), Jacob H. Magnusson (Islanti), ja Svein Magnus Gjönvik (Norja)

Vuoden Kokki -finalistit ja takkimuotia vuodelta 1996.

Aki Wahlman poseeraa Turun Svenska Klubbenilla. Tämä otos on yksi käytetyimpiä Vuoden Kokin mainoskuvia.

Gastrosta käyntiin

Vuoden 1996 kilpailua ei lähdetty tekemään anteeksi pyydellen ja varman päälle tappioita peläten, vaan markkinointiin panostettiin suuren maailman malliin. Gastro-messuille rakennettiin näyttävä kilpailukeittiöiden rivistö ja tuomaristoon kutsuttiin muiden Pohjoismaiden edustajia. Tuomaristoa johti Eero Mäkelä. Kaiken kruunasi palkintojenjakoon huipentuva näyttävä gaalailallinen, josta tuli jatkossa Vuoden Kokin vakionumero.

Ensimmäisen kilpailun juontajiksi kutsuttiin Anna-Maija Tanttua ja Jaakko Antila. Kaksikko oli jatkosakin tapahtuman järjestelyissä mukana. Kilpailun suojelijaksi kysyttiin Eeva Ahtisaarta. Hän ei kuitenkaan ollut käytettävissä, eikä tilalle lähdetty kysymään seuraavaa ehdokasta.

Vuoden Kokki -kilpailun organisaatiolle 1996 voittaja Aki Wahlman oli tietynlainen lottovoitto. Esiintymiskykyinen opettaja oli kameran edessä kuin

kotonaan ja oli mitä mainioin lähettiläs viemään tapahtuman ilosanomaa eteenpäin. Kakkostilan kilpailussa vei Martti Salo ja kolmanneksi kokkasi Hans Välimäki. Kilpailu oli jälleen kovatasoinen, ainakin jos mittapuuksi ottaa alkukarsinnassa varasijalle jätetyt kokit. Ensimmäiseltä varasijalta löytyi Antti Vahtera, edellivuoden Bocuse d'Or -edustajamme.

Vuoden 1996 kilpailussa nähtiin myös harmittava laiterikko, kun Aki Wahlmanin käytössä olleeseen uuniin tuli toimintahäiriö. Tämä ei kuitenkaan vaikuttanut ratkaisevasti suoritukseen ja naapurikeittiön avustuksella voittaja sai pääruoat kypsennettyä. Laiterikkoja nähtiin myös tulevana vuosina, mutta ei kertaakaan sellaista, että se olisi estänyt kilpailusuoritusten tasapuolisen arvioinnin. Oppina oli se, että kilpailupaikalla tuli päivystää sekä laitetekniikan hallitseva huoltoasentaja että rakennuksen sähköt ja vedet tunteva ammattilainen.

Vuoden Kokki -kilpailun pitkäaikaisin yhteistyökumppani Valio on käyttänyt kokkeja aktiivisesti markkinoinnissaan. Aki Wahlman toimi tienraivaajana muille.

1997

Paikka	Helsingin Messukeskus / Talvipuutarha
Tapahtuma	Järjestettiin omana tapahtumanaan
Voittaja	Michael Björklund, Tvåkanten, Göteborg
II-sija	Hans Välimäki, Ravintola Kaarle XII / Kruunu
III-sija	Markus Aremo, Ravintola George, Helsinki
Finalistit	Markus Aremo, Ravintola George, Helsinki Michael Björklund, Tvåkanten, Göteborg Jarkko Erkkilä, Hotelli Julia, Turku Marko Rauhala, Hotelli Julia, Turku Per-Erik Silver, Panimoravintola Herman, Turku Hans Välimäki, Ravintola Kaarle XII / Kruunu
Semifinaalissa karsiutuneet	Jarno Andesin, Lord Hotel, Helsinki Jussi Haapalainen, opiskelija, Turun ammatti-instituutti, Turku Marko Koskinen, Hotelli Torni, Helsinki Marko Tapio Kosonen, Ravintola Kanavaranta, Helsinki Maija Silvennoinen, Ravintola G.W. Sundmans, Helsinki Harri Syrjänen, Ravintola G.W. Sundmans, Helsinki
Kilpailuun ilmoittautuneita yhteensä	66
Voittajan menu finaalissa	Lämmin ruoka: Grillattu piikkikampela, krassikastike, pinaatti-punasipuli-hummerihöystö, voissa paistettua kampsimpukkaa ja yrtejä, kalamurekepihvi fenkolin kera Jälkiruoka: Suklaa- ja vaniljabavarois, suklaa-pähkinäbrownies, mansikka-mustikkakompotti
Päätuomari	Martti Lehtinen
Muita tuomariston jäseniä	Jacob H. Magnuson (Islanti), Christer Lingström (Ruotsi), Jens P. Kolbeck (Tanska), Harald Osa (Norja), Pierre Orsi (Ranska), Christian Bourillot (Ranska)
Kilpailun järjestäjä	Vuoden Kokki ry

Michael Björklund ja voittoisat annokset.

Tenkkapoo Talvipuutarhassa

Vuoden 1997 kilpailu järjestettiin sekini Messukeskuksessa, mutta varsinaisen päätapahtuman puuttuessa suorituspaikea rakennettiin uutuuttaan hohtavan Holiday Inn -hotellin Talvipuutarhaan. Tila ei ollut tekniikan kannalta yhtä helppo kuin näyttelyhalli. Muistona tapahtumasta rakennuksen uuteen marmorilattiaan jäi reikä, josta kaasulaitteiden vaatimat kytkennät vietiin alakertaan.

Kilpailun aikana koettiin muutama harmittava sähkökatko, mutta suorituksia ne eivät onneksi haitanneet. Näyttävän gaalan juonsivat Tapio Liinoja ja Jaakko Antila. Uutuutena oli kilpailun yhteydessä järjestetty Vuoden Kokki -seminaari, jonka pääpuhujana oli Pierre Orsi Ranskasta. Hän ja Christian Bourillot edustivat ranskalaista gastronomiamia myös tuomaristossa. Voittajalle oli luvassa harjoittelujakso Pierre Orsin ravintolassa.

Martti Lehtisen johtama tuomaristo nosti voittajaksi Michael Björklundin. Keittää tuo nuori mies osasi, mutta 21-vuotiaalla ahvenanmaalaisella oli tulevia pr-tehtäviä haittaava puute – hän ei puhunut lainkaan Suomea. Mutta millaisen ruokalahettilään Suomi hänestä saikaan. Michael Björklund valloitti keittotaidoillaan ja sympaattisella esiintymisellään kaikki puolelleen. Lukuisten televisioesiintymisten jatkona Michael Björklundin CV:ssä on kaksi mainintaa, jotka kertovat, että taustalla on rautainen ammattitaito. Nuo kohokohdat ovat viides sija Bocuse d'Or -kilpailusta sekä Ruotsin Årets Kock -kilpailun voitto.

Saahan tuonne Talvipuutarhaankin sopimaan kuusi kilpailukeittiötä. Tarvitaan vain lujaa tahtoa ja timanttipora, jonka avulla liitännät saadaan vietyä lattian läpi alakertaan.

Vuoden 1997 tuomaristoa koolla. Päätuomari Martti Lehtinen mustissa housuissa keskellä. Ulkomaanvieraat vasemmalta lukien Harald Osa (Norja), Jens P. Kolbeck (Tanska), Christer Lingström (Ruotsi) ja Jacob H. Magnuson (Islanti),

Kun kyyhkysset katosivat

Ruotsiin luodut kontaktit olivat yksi Michael Björklundin uran siivittäjistä. Kun ahvenanmaalainen valmistui vuoden 1999 Bocuse d'Or -kilpailuun, sai hän assistenttinsa Susanna Saikkosen kanssa erinomaista valmennusta ruotsalaisilta. Poikkeuksellisen vahvan naapuriavun saamisen mahdollisti se, että Ruotsi ei vuoden 1997 voittajana saanut tuolloin lähettää omaa kilpailijaansa Lyoniin. Michael Björklundin päävalmentajana toimi Tvåkanten-ravintolan Stefan Karlsson. Myös kaikki muut yksityiskohdat kertovat, että nyt Suomikin panosti kilpailuun tosissaan.

Paljonko tuo panostus sitten oli? Sitä voidaan arvioida sekä lintuina että mummon markkoina. Joukkueen harjoituksissa käytettiin 1200 kyyhkystä ja kokonaisbudjetti oli HS:n artikkelin (4.4.2002) mukaan 700 - 800 tuhatta markkaa. Nya Åland (23.2.1998) pisti paremmaksi ja pyöristi valmistautumiseen tarvittavan rahamäärän miljoonaan markkaan. Myös Turun Sanomat (30.1.1999) oli sitä mieltä, että kyyhkysia oli todella 1200, mutta Aromi (5/2000) oli tiputtanut lintujen määrään 700:aan. Niin tai näin, panostus oli Suomen mittakaavassa erittäin merkittävä. 15 vuotta tapahtuman jälkeen Michael Björklund muistaa valmistautumisen yksityiskohdat ja tunnelman hyvin.

- *Kyllä 1200 oli oikea kyyhkysten määrä. Harjoittelin ehkä vähän liikaakin, tekemisestä meinasi kadota ilo.*

Kilpailuannokset hiottiin lopulliseen muotoon kolme päivää kestäneellä viimeistelyleirillä ranskalaisessa kahden Michelin-tähden La Pyramide -ravintolassa. Lopputulos, viides tila maailman huippujen joukossa oli mahtava saavutus ja sai mediassa ansaittua huomiota, olihan näkyvyyden eteen tehty huimasti töitä nimenomaan ennen finaalia. Erityisesti ruotsin kielellä kirjoittava suomalaismedia innostui gastronomiasta ja seurasi jatkossa tiiviisti Vuoden Kokki ja Bocuse d'Or -tapahtumia.

Michael Björklund lunasti Vuoden Kokin voitolla paikan Bocuse d'Or -kilpailuun. Assistenttina hänellä oli jo kerran Lyonissa käynyt Susanna Saikkonen. Kaksikolla oli tuomisina mainio 5. sija.

1998

Paikka	Helsingin Messukeskus
Tapahtuma	Gastro 1998
Voittaja	Petteri Luoto, Ravintola Meritorppa, Helsinki
II-sija	Markus Aremo, Ravintola George, Helsinki
III-sija	Kimmo Nikko, Ravintola Torni, Helsinki
Finalistit	Markus Aremo, Ravintola George, Helsinki Tuomo Keskinen, G.W. Sundmans, Helsinki Marko Koskinen, Ravintola Torni, Helsinki Marko Kosonen, Ravintola Kaarlen Kruunu, Helsinki Petteri Luoto, Ravintola Meritorppa, Helsinki Kimmo Nikko, Ravintola Torni, Helsinki
Semifinaalissa karsiutuneet	Kjell Gottberg, opiskelija, Ålands hotell- och restaurangskola, Maarianhamina Marcel Häggglund, Ravintola La Carte, Porvoo Taneli Ikäheimo, Ravintola Palace, Helsinki Marko Jakonen, WTC, Ceresa, Polarkesti, Helsinki Timo Keinänen, Ravintola Wanha Laamanni, Porvoo Timo Leinonen, Arctica Hotelli, Kuopio
Kilpailuun ilmoittautuneita yhteensä	54
Voittajan menu finaalissa	Lämmin ruoka: Paistettu silakka-lohitimbaali, merirapu-perunasose, tomaatti-sienipaistos, mausteisessa sahramiliemessä haudutettuja juureksia, sinisimpukka-voikastiketta Jälkiruoka: Tyrnimousse, viinirypälehilloke, vaniljasiirappi
Päätuomari	Jorma Haranen
Muita tuomariston jäseniä	Povdur Oskarsson (Islanti), Christer Lingström (Ruotsi), Jens P. Kolbeck (Tanska), Morten Schakenda (Norja)
Kilpailun järjestäjä	Vuoden Kokki ry

Kokeilla riitti askartelua, kun annokset tehtiin sekä vadeille että lautasille. Petteri Luodolla on homma hallussa.

Neloskanavalta vauhtia

Vuoden 1998 Vuoden Kokki vietiin jälleen Gastroon, joka houkutteli ennätysmäärän, 32 000 kävijää Helsingin Messukeskukseen. Moni asia alkoi sujua jo vanhalla rutiinilla ja alkuaikojen käsisäättö oli jäänyt vähemmälle. Markkinointipanostukset olivat vähintään edellisvuosien tasoa, jonka ansiosta media kiinnostui tapahtumasta entistä tiiviimmin. Kruununa oli Neloskanavalla nähty, Aki Wahlmanin juontama Vuoden Kokki -ohjelma. Se käsitti kuusi semifinalistien esittelyyn keskittyvää jaksoa sekä Gastro-messujen finaaliin huipentuvan päätösjakson. Melkoinen medianäkyvyys aikana, jolloin kanavatarjonta ei ollut yhtä suuri kuin nyt.

Pohjoismaisista osajista koostuvaa tuomaristoa johti Jorma Haranen, joka tunnetaan erityisesti kokkimaajoukkueen vastuutehtävistä. Kilpailukaavio oli edellisvuosista tuttu: 54 reseptejä lähettäneen joukosta valittiin 12 semifinalistia, joista kuusi pääsi viimeisen päivän finaaliin. Loppuhuipennuksena ruoista valmistettiin sekä kuusi lautasannosta että kuuden hengen vati. Näin saatiin säpinää saliin - yleisölle nähtävää ja valokuvaajille kuvattavaa.

Voittajaksi nousi Petteri Luoto. Markus Aremo jäi niukasti kakkoseksi ja Kimmo Nikko kävi pokkaamassa kolmannen sijan. Ihan puun takaa 24-vuotias Turun ravintolamaailman kasvatti ei ykköseksi noussut, sillä Petteri Luoto toimi vuoden 1995 Bocuse d'Or -kilpailussa Antti Vahteran assistent-

Vuoden 1998 voittaja Petteri Luodon työskentely näyttää kiinnostavan myös kilpakumppaneita.

tina. Tämä omalta osaltaan kehitti hänen taitojaan ja antoi valmiuksia hermojen hallintaan paineen alla. Petteri Luoto kilpaili Lyonissa itsekin vuosina 2001 ja 2005. Jälkimmäisellä kerralla tuomisina oli kunniakas seitsemäs tila, joten maailman kärki ei ollut meistä kovin kaukana.

Päätuomari Jorma Haranen työn touhussa.

Vati lähdössä tuomariston arvosteltavaksi vuoden 1998 kilpailussa. Yli 32 000 kävijää houkutelut Gastro takasi sen, että myös Vuoden Kokin katsomot olivat täynnä.

Petteri Luodon Bocusevati 2001

1999

Paikka	Baltichallen, Maarianhamina
Tapahtuma	Järjestettiin omana tapahtumanaan
Voittaja	Markus Aremo, Ravintola George, Helsinki
II-sija	Jarkko Erkkilä, Scandic Hotel Julia, Turku
III-sija	Henry Tikkanen, G.W. Sundmans, Helsinki
Finalistit	Markus Aremo, Ravintola George, Helsinki Teemu Aura, Ravintola Meritorppa, Helsinki Jarkko Erkkilä, Scandic Hotel Julia, Turku Marcel Hägglund, Ravintola La Carte, Porvoo Marko Rauhala, Scandic Hotel Julia, Turku Henry Tikkanen, G.W. Sundmans, Helsinki
Semifinaalissa karsiutuneet	Marko Hirvonen, Ravintola George, Helsinki Sampo Kantele, Porvoon Matkailualan oppilaitos, Porvoo Tuomo Keskinen, Kiasma Á la Carte, Helsinki Jyrki Linna-Hynnälä, Ravintola Meritorppa, Helsinki Kimmo Nikko, Soup bar & Kitchen, Helsinki Mikko Peltola, Restaurang Baccus, Vaasa
Kilpailuun ilmoittautuneita yhteensä	75
Voittajan menu finaalissa	Lämmin ruoka: Juustolla ja tomaatilla kuorrutettu hauki-merirapumureke, paistettuja kampsimpukoita ja juuresvoi-kastiketta, pekoniperunasose, uppomuna Jälkiruoka: Tyrni-valkosuklaamoussea, tyrnisorbetta, kinuskikastiketta
Päätuomari	Michael Björklund
Muita tuomariston jäseniä	Bjark Hillmarsson (Islanti), Sven-Åke Larsson (Ruotsi), Jens P. Kolbeck (Tanska), Morten Schakenda (Norja)
Kilpailun järjestäjä	Vuoden Kokki ry

Markus Aremolla on Vuoden Kokista värisuora eli kaikenväriset mitalit. Maarianhaminasta tuli vuonna 1999 kultaa.

Laivalla merten taakse

Vuonna 1999 Vuoden Kokki -kilpailukaravaani pakattiin Viking Linen laivaan ja otettiin suunta Ahvenanmaalle. Kilpailu sai laivayhtiöstä entistä luontevamman yhteistyökumppanin ja saarimaakunta päätuomari Michael Björklundista mainion ruokalähtetilään. Ahvenanmaan valtasi kokkibuumi, jonka seurauksena seuraavan vuoden semifinaalissa oli kaksi saarimaakunnan edustajaa. Nya Åland raportoi 28.10.1998, että kaupunki joutuu panostamaan kilpailuun yli 140 000 markkaa. Artikkelin otsikko oli "Årets kock en dyr historia", eli tämä oli ilmeisesti se pakollinen kriittinen kannanotto.

Kilpailukeittiöt rakennettiin vuotta aikaisemmin valmistuneeseen Baltichallen-urheiluhalliin. Gaalan näyttämönä toimi Hotel Arkipelag, kunhan Anders Wiklöf ja Lasse Lundqvist olivat ensin päässeet yhteisymmärrykseen saliin tehtävistä parannuksista.

Maarianhaminan kisassa miteltiin myös rotissöörien (Chaîne des Rôtisseurs) järjestämän Vuoden Nuori Kokki -kilpailun voitosta. Ykköseksi kokkasi Turun Svenska Klubbenin Sauli Glad. Muista osanottajista eivät sen paremmin tuon ajan lehdet kuin tämän päivän internetkään ole tietoisia.

Vuoden 1999 mitalistit: Jarkko Erkkilä (vasemmalla), Markus Aremo ja Henry Tikkanen.

1. MARKUS AREMO

Vuoden 1999 finaalin paras pääruoka oli vadille aseteltuna tämän näköinen.

Palstoja ja millimetrejä

Hyvä Ateria -lehti ylisti, että vuoden 1999 finaalisssa nähtiin kaikkien aikojen parhaita luomuksia. Kilpailussa oli selvästi vain yksi voittaja. Jyväskylän pilottikilpailusta lähtien mukana ollut ja mitalisijoja pokannut Markus Aremo oli tuomariston mukaan ylivoimainen. Markus Aremo poseerasi voittovuonna lukemattomissa lehtijutuissa ja nosti sitä kautta kilpailun tunnettuutta reilusti. Takana oli järjestelmällinen viestintätyö, joka tuotti sekä Markus Aremosta että Bocuse d'Or -kilpailussa menestyneestä Michael Björklundista mediallyle jatkuvalla syötöllä laadukasta materiaalia.

Palstamillimetreillä laskettuna vuosi 1999 oli varmasti yksi Suomen kokkihistorian menestyksekkäimpiä. Moni perusartikkeli syntyi Suomen Tietotoimiston (STT) toimittajan kynästä. Maakuntalehdet julkaisivat näitä innolla, joten juttu saattoi olla täsmälleen samassa muodossa 20 lehdessä. STT:n Maarianhaminan kisaraportissa luettiin edellisvuosien voittajia. Kun Petteri Luodosta tuli Laiho, toistui virhe tietenkin kaikissa lehdissä.

Oman osansa julkisuudesta sai myös kilpailun uusi laitesponsori Metos. Kun Vuoden Kokki -ilosanomaa lähdeettiin vyöryttämään maakuntiin, syntyi ajatus alan oppilaitosten varustamisesta kilpailukeittiöin. Ideana oli, että ne palvelisivat samalla myös kilpailijoiden valmistautumista. Näin 15 oppilaitosta sai noin 300 000 markan arvoiset keittiölaitteet kolmeksi vuodeksi veloituksetta käyttöönsä. Laina-ajan kuluttua umpeen, laitteet oli koulun lunastettavissa puoleen hintaa.

Tähtiä ja perinteistä keittämistä

Markus Aremo oli jo vuonna 1999 kokkimaajoukkueen jäsen ja hankkinut sitä kautta kansainvälistä kokemusta. Vuoden Kokin voitto oli yksi virstanpylväs uralla, mutta varsinaisen kiinnityksen kokkien tähtikartalle hän teki hankkimalla osittain omistamalleen työpaikalleen, Ravintola Georgelle Michelin-tähden vuonna 2004. Sama linja jatkui seuraavassakin ravintolassa. Markus Aremon omistama, 24-paikkainen Carma sai arvostetun tähden ovenpieleensä vuonna 2008.

Vuoden Kokki 1999 kilpailutehtävät nostivat monelakin tapaa perinteisen keittotaidon ja raaka-aineyden käsittelyn esiin. Finaalitöitä kuvattiin klassisiksi ja kikkailut olivat jääneet vähemmälle. Semifinaalisissa kilpailijat saivat eteensä kokonaisen lampaanruhon etuosan. Raaka-aine oli etukäteen tiedossa, joten siihen oli aikaa valmistautua. Finaalisissa lämpimän ruoan pääraaka-aine oli hauki. Vain yksi kilpailija, Teemu Aura käsitteli jalosti kalaa kokonaisuena, muut jauhoivat sen.

Tietystä varman päälle pelaamisesta voitiin syyttää myös Markus Aremoa. Edellisvuoden kisassa jälkiruokaekspertti sai korjaavaa palautetta, kun pääraaka-aine tyrni jäi tuomareiden mielestä suklaan varjoon. Ja piste-ero voittajaanhan oli tuolloin todella pieni. Nyt tuota laatumarjaa oli hänen finaalinomussaan sekä tyrni-valkosuklaamouseen että tyrnisorbetin muodossa. Tuomaristo oli tyytyväinen.

Uusi laitesponsori Metos varusti kilpakeittiöt.

2000

Paikka	Helsingin Messukeskus
Tapahtuma	Gastro 2000
Voittaja	Peppi Aralehto, Havis Amanda, Helsinki
II-sija	Antti Leisten, Ravintola George, Helsinki
III-sija	Jarmo Laitinen, Radisson SAS Plaza / Pääkonttori, Helsinki
Finalistit	Peppi Aralehto, Ravintola Havis Amanda, Helsinki Teemu Aura, Ravintola Alexander Nevski, Helsinki Jarmo Laitinen, Radisson SAS Plaza, Helsinki Antti Leisten, Ravintola George, Helsinki Marko Palovaara, Lord Hotel, Helsinki Tatu Viitasaari, Ravintola George, Helsinki
Semifinaalissa karsiutuneet	Jonas Backman, Kvarterskrogen Nere, Maarianhamina Kjell Gottberg, Skippers Inn, Tukholma Marko Koskinen, Suomen suurlähetystö, Lontoo Tom Laaksonen, Havis Amanda, Helsinki Tommi Tuominen, Ravintola Palace, Helsinki Nick Victorzon, Restaurang 28, Göteborg
Kilpailuun ilmoittautuneita yhteensä	66
Voittajan menu finaaliassa	Lämmin ruoka: Jänishöystöä ja lanttua, paistettua jäniksenfilettä, siitakesienillä maustettu perunapyre, höyrytettyä härän sisäpaistia, paistettuja vihanneksia, kermainen shalottisipulikastike Jälkiruoka: tyrnimousse ja tyrnisiirappia, fenkolihilloke, suklaasorbet ja valkosuklaafudge,
Päätuomari	Jarmo Vähä-Savo
Muita tuomariston jäseniä	Sturla Birgisson (Islanti), Christer Lingström (Ruotsi), Jens P. Kolbeck (Tanska), Frank Baer (Norja)
Kilpailun järjestäjä	Vuoden Kokki ry

Vuoden 2000 kilpailun nuorin osanottaja Peppi Aralehto päihitti konkarit ja otti ylivoimaisen voiton.

Millennium-vuonna poseerattiin taas kattiloilla. Mitaleitaan esittelevät Antti Leisten (vasemmalla), Peppi Aralehto ja Jarmo Laitinen.

Peppi päihitti pojat

Vuonna 2000 oli vuorossa jälleen Gastro-messut. Pohjoismaisista osajista koostuvaa tuomaristoa johdatti Jarmo Vähä-Savo. Uusi vuosituhat toi kilpailuun ensimmäisen naisvoittajan. Kilpailun nuorin osanottaja, 20-vuotias Peppi Aralehto hallitsi hermonsä hyvin ja vei voiton selvällä piste-erolla ennen Georgen Antti Leistenä ja Radisson SAS Plazan Jarmo Laitista.

Peppi Aralehto on edelleen nuorin tittelin voittaneista kokeista ja lapsuudessa Tukholman kautta mutkan tehneenä myös ainut ulkomailla syntynyt. Lähes kaikissa vuoden 2000 koitoksesta kertoneissa lehtijutuissa muistettiin mainita, että Peppi Aralehto oli ensimmäinen finaaliin tiensä raivannut nainen. Aikaisemmin naiskilpailijoista vain Maija Silvennoinen oli yltänyt semifinaaliin.

Kilpailu oli rytmitetty siten, että keskiviikon semifinaalin jälkeen kokeilla oli koko torstaipäivä aikaa suunnitella perjantain finaalin askelmerkkejä. Voittaja kertoi Helsingin Sanomien artikkelissa (18.3.2000) käyttäneensä hyvän tovin myös perjantaita valmistautumiseen: "Päysin neljältä nukkumaan ja kuudelta piti taas ylös."

Nuoresta iästään huolimatta Peppi Aralehto oli ehtinyt hankkia työkokemusta Ruotsista (Edsbacka Krog) ja Tanskasta (Restaurang Cristie). Voittovuonna hän työskenteli Havis Amandassa kokkina ja kylmäkötänä. Gastro messuilla käytiin myös Vuoden Kokki-kilpailun pohjoismainen mittelo. Robert Nilsson vei voiton Ruotsiin. Suomalaisille kyyti oli kylmää, Markus Aremo jäi neljänneksi.

2001

Paikka	Jyväskylä Paviljonki
Tapahtuma	Vapaapäivät-messut
Voittaja	Henry Tikkanen, Ravintola G.W.Sundmans
II-sija	Teemu Aura, Ravintola Havis Amanda, Helsinki
III-sija	Jani Lehtinen, Ravintola Punainen Kukko, Pori
Finalistit	Teemu Aura, Ravintola Havis Amanda, Helsinki Oula Hänninen, Ravintola G.W. Sundmans, Helsinki Tom Laaksonen, Ravintola Alexander Nevski, Helsinki Jani Lehtinen, Ravintola Punainen Kukko, Pori Marko Rauhala, Ravintola Havis Amanda, Helsinki Henry Tikkanen, Ravintola G.W. Sundmans, Helsinki
Semifinaalissa karsiutuneet	Toni Eriksson, Ravintola G.W. Sundmans, Helsinki Jyri Hänninen, Lord Hotel, Helsinki Jarmo Laitinen, Ravintola Pääkonttori, Helsinki Anssi Nurminen, Alexander Nevski, Helsinki Marko Palovaara, Ravintola G.W. Sundmans, Helsinki Jari-Pekka Vesivalo, Ravintola Savoy, Helsinki
Kilpailuun ilmoittautuneita yhteensä	47
Voittajan menu finaalisissa	Lämmin ruoka: Timjamilla ja hunajalla maustettua hanhenrintaa, tummaa salottispulikastiketta, muhennettua kivipiirasta, paistettua maksaa ja sydäntä, artisokka-perunapyree, pinaatti-torvisienivalkosipulipaistos Jälkiruoka: Vadelma-suklaaleivos, kanelilla maustettu rahkasorbetti, vadelmakastiketta, päärynä beignets
Päätuomari	Tapio Laine
Muita tuomariston jäseniä	Bjarki Hilmarsson (Islanti), Christer Lingström (Ruotsi), Jens P. Kolbeck (Tanska), Kjetil Gundersen (Norja)
Kilpailun järjestäjä	Vuoden Kokki ry

Henryä henryimmillään. Valmista tulee ilman ylimääräistä kiireen tuntua.

Paluu Jyväskylään

Vuonna 2001 kokkikaravaani suuntasi syntysijoilleen Jyväskylään. Tuolloin parin vuoden ikään ehtinyt Jyväskylän Paviljonki sai järjestettäväkseen Vapaapäivät-messut, jonka yhteyteen tuotiin myös Vuoden Kokki -tapahtumat. Ja yllätys - kilpailukeittiötä ei rakennettukaan messuhalliin, vaan pääauditorioon, jonka nouseva katsomo tarjosi mahtavat puitteet. Kun vielä yleisökin löysi paikalle, oli kilpailutunnelma ikimuistoinen. Tuomaristo oli jälleen kerran pohjoismainen ja sitä johti Tapio Laine.

- 1000 hengen katsomo ja keittiöt siinä edessä. Puitteet olivat kyllä sellaiset, että aina nykyäänkin joku ottaa tämän puheeksi kokkien maailmanliiton tapamisissa. Jyväskylän Messujen Ilari Tervakangas tiesi kertoa, että ei ollut ihan halpa ratkaisu. Oli kuulemma todella kallis! Mutta näyttävä se oli, kilpailun järjestyksessä mukana ollut Martti Lehtinen muistelee.

Raaka-aineiden valinnassa peräänkuulutettiin perinteisiä ruoanlaittotaitoja. Semifinaalin pääraaka-aineena oli hauki ja finaalivaiheessa kokkien eteen tuotiin kaksi kokonaista hanhea, joista piti käyttää myös osa sisäelimestä. Kilpailun ykköseksi nousi Varkaudessa syntynyt ja Jyväskylässä ravintolakoulun käynyt Henry Tikkanen. 29-vuotias G.W. Sundmansin vuoromestari oli yksi kilpailun ennakkosuosikeista, sillä tilillä oli pronssitila vuoden 1999 kilpailusta ja kokemusta oli karttunut myös Suomen Bocuse d'Or -karsinnoista. Kakkospaikan Jyväskylästä otti Havis Amandan Teemu Aura ja pronssille kokkasi porilaisen Punaisen Kukon värejä edustanut Jani Lehtinen.

Henry Tikkanen luonteelle on tyypillistä rauhallisuus ja tietty vaatimattomuus. Finaalissakin hän työskenteli määrätietoisesti rauhallisesti, vaikka paljasti Helsingin Sanomien (5.4.2001) artikkelissa nukuneensa edellisyön huonosti ja jännittäneensä annosten kokoonpanovaiheessa. Henry Tikkanen jatkoi kilpailamista myös kansainvälisillä kentillä ja oli järjestyksessä neljäs Vuoden Kokki, joka edusti Suomea Bocuse d'Or -kilpailussa. Vuosi oli 2003 ja tuomisina 10. sija.

Anna-Maija Tanttua ja Martti Lehtinen Jyväskylässä vuonna 2001.

Pitkähattuisten taukohetki. Kun kilpailu käynnistyi, täyttyi takana oleva katsomo alan ammattilaisista ja muista kiinnostuneista.

G.W. Sundmans Vuoden Kokki -kilpailun historian menestynein ravintola. Kuvan ottohetkellä vuonna 2003 keittiöpäällikkö Jarmo Vähä-Savo saattoi ylpeillä kahdella ykköstilalla. Tämän lehden painohetkellä kärkitiloja on neljä.

2002

Paikka	Helsingin Messukeskus
Tapahtuma	Gastro 2002
Voittaja	Marko Palovaara, G.W. Sundmans, Helsinki
II-sija	Mikael Kyyhkynen, PalacenRanta, Helsinki
III-sija	Oula Hänninen, G.W. Sundmans, Helsinki
Finalistit	Oula Hänninen, G.W. Sundmans, Helsinki Mikael Kyyhkynen, PalacenRanta, Helsinki Marko Palovaara, G.W. Sundmans, Helsinki Pasi Pärssinen, Amica Juhlat, Helsinki Jarno Saarinen, Naantalin Kylpylä, Naantali Tommi Tuominen, Kaikilla Mausteilla Catering, Helsinki
Semifinaalissa karsiutuneet	Mika Gröndahl, PalacenRanta, Helsinki Tom Laaksonen, Alexander Nevski, Helsinki Sauli Kempainen, Uusi Seurahuone, Oulu Ari Ruoho, Ravintola Nokka, Helsinki Marjo Sundström, Amica/Metso, Helsinki Samuli Wirgentius, Chez Dominique, Helsinki
Kilpailuun ilmoittautuneita yhteensä	47
Voittajan menu finaaliassa	Alkuruoka: Kirkasta ahvenlientä, kuhamousseline ja savustettua forellia, marinoitua parsaa Pääruoka: Paahdettu poronseläke, poronkielikateenkorvatimbaalia, riistapippurikastikkeen kera, porkkana-pyreettä, salaatti siitakesienistä, pavusta ja punasalaatista, riistapippurikastike Jälkiruoka: Valkosuklaamoussea, limettisorbetta ja suklaafondanttia, rusinakastiketta, mustikkaa
Päätuomari	Vesa Leppälä
Muita tuomariston jäseniä	Gissur Gudmundsson (Islanti), Sven Åke Larsson (Ruotsi), Jens-Peter Kolbeck (Tanska) Erling Sundal (Norja)
Kilpailun järjestäjä	Vuoden Kokki ry

Kolarissa syntynyt Marko Palovaara oli sinut vuoden 2002 finaalin raaka-aineiden kanssa. Onnistuneiden makujen lisäksi myös esillepano oli poikkeuksellisen näyttävä.

Palovaara jatkoi Suntun perinteitä

Vuosituuhannen alku oli helsinkiläiselle G.W. Sundmans -ravintolalle menestyksekkästä aikaa. Jarmo Vähä-Savon isännöimän "Suntun" keittiön uurastus palkittiin Michelin-tähdellä vuonna 2001. Vuoropäällikkö Henry Tikkanen kävi pokkaamassa Vuoden Kokki-tittelin 2001 ja Marko Palovaara jatkoi tästä seuraavana vuonna.

Vuoden Kokki-tittelin Gastro-messuilla 2002 voittanut Marko Palovaara on lähtöisin Kolarista. HS:n artikkelissa (4.4.2002) hän kertoi harjoitelleensa kilpailuun määrätietoisesti kolme vuotta. Edellisvuonna meno tyssäsi semifinaaliin, mutta nyt hänellä oli selvät voittajan otteet. Kilpailun pääraaka-aineet olivat pohjoisen kasvatille varsinainen lapasyöttö. Poronsatula, vasanmaksa, kateenkorva, poronkieli ja poronluut eivät tuottaneet Rovaniemellä kokiksi opiskelleelle Marko Palovaaralle vaikeuksia.

Hyvä Ateria -lehti (4/2002) kiitteli artikkelissaan Vuoden Kokki-kilpailun tunnelmaa. Monisatapäinen yleisö eli tunnelmassa mukana ja musiikki siivitti kilpailijoita hyvin suorituksiin. Aplodit kuuluivat hurjana ja tehtiinpä yleisön joukossa muutamaan otteeseen aaltojakin. Tunnelmasta saatiin kiittää sekä energistä juontajaa, Jyrki Sukulaa, sekä jumbonäyttöjä, jotka mahdollistivat kilpailun aktiivisen seuraamisen myös katsomon takimmaisilta paikoilta.

Laadusta tinkimättä, lattian kautta

Gastro-messuilla kilpailtiin muistakin titteleistä, eikä ihan millä sattuu joukolla. Seuraa tietokilpailukysymys: Minkä kokkikilpailun Henry Tikkanen on voittanut päihittäen siinä Markus Aremon, Petteri Luodon ja Pekka Terävän? Vastaus on Vuoden 2002 Gastro-messuilla käyty Suomen Bocuse d'Or-karsinta. Samoihin aikoihin maailmanmestaruuskilpailujen valmistautuminen erotettiin kotimaisista mitteloista, ainakin yhdistysmielessä.

Henry Tikkanen Lyonin matkan organisoii MM-tapahtumaa varten perustettu tukiyhdistys, *L'Academie Finlandaise de Gastronomie ry*. Sen ensimmäisessä hallituksessa istuivat Lasse Lundqvist, Jarmo Vähä-Savo, Hans Välimäki, Pekka Terävä, Annie Aminoff, Jarmo Myllysilta ja Anne Saari.

Aivan suoraviivaisesti Henry Tikkanen matka Lyoniin ei edennyt. Karsintojen kriittisessä vaiheessa hänen esiliinansa nauha tarttui kattilaan. Tuli niin sanottu black out, kun huolellisesti valmistettu kastike oli yllättäen Messukeskuksen lattialla. *Gastronomie 2/2002* -lehdessä hän muisteli tapahtumaa seuraavasti: "Onneksi sitä jäi astiaan vielä niin paljon jäljelle, että sain kilpailurovan tehdyksi. Ilman kastiketta kilpailu olisi ollut osaltani ohitse." Samassa lehdessä kerrotaan tuomariston suulla, että voitto ratkesi erinomaisten kastikkeiden ansiosta.

2003

Paikka	Botniahalli, Vaasa-Mustasaari
Tapahtuma	Pohjanmaan Suurmessut ja Ruokamessut
Voittaja	Ari Ruoho, Ravintola Nokka, Helsinki
II-sija	Jarkko Erkkilä, Ravintola Bryggmans, Turku
III-sija	Antti Leisten, PalacenRanta, Helsinki
Finalistit	Toni Eriksson, Ravintola G.W. Sundmans, Helsinki Jarkko Erkkilä, Ravintola Bryggmans, Turku Mika Gröndahl, PalacenRanta, Helsinki Antti Leisten, PalacenRanta, Helsinki Pasi Pärssinen, Amica Juhlat, Helsinki Ari Ruoho, Ravintola Nokka, Helsinki
Semifinaalissa karsiutuneet	Juha Attila, Ravintola G.W. Sundmans, Helsinki Teemu Aura, Restaurant Demo, Helsinki Jonas Backman, Viking Line m/s Mariella, Helsinki Antti-Jussi Haapalainen, Helsingin palveluoljien oppilaitos, Helsinki Oula Hänninen, Ravintola G.W. Sundmans, Helsinki Jari Pimiä, Stockmann, à la carte, Helsinki
Kilpailuun ilmoittautuneita yhteensä	45
Voittajan menu finaalissa	Alkuruoka: Suppilovahverokeittoa, nokkostimbaali Lämmin ruoka: Kevyesti savustettua ankanrintaa, tummaa vadelmakastiketta, perunakroketti, inkiväärimaustettua naurista Jälkiruoka: Punaherukkamoussea, Creme Fraiche-jäätelöä, glaseerattua omenaa
Päätuomari	Hans Välimäki
Muita tuomariston jäseniä	Gissur Gudmundsson (Islanti), Bengt Sjöström (Ruotsi), John Kofoed Pedersen (Tanska) Trond Andersen (Norja)
Kilpailun järjestäjä	Vuoden Kokki ry

Ari Ruoho oli Vuoden Kokki -tittelin voittaessaan Ravintola Nokassa Markus Maulavirran opissa. Nyt Ari Ruoho on Nokan keittiöpäällikkö.

Vaasassa paljon myöhästymisiä

Kunnian toistaiseksi viimeisen Helsingin ulkopuolella käydyin Vuoden Kokki -kilpailun järjestämisestä saa Vaasa, tai tarkemmin sen naapurikunta Mustasaari, jonka upouuden Botniahallin maalit olivat tuskin kuivuneet, kun kokkikaravaani suuntasi sinne. Yleisömagneettina toimivat Pohjanmaan Suurmessut ja Ruokamessut.

Vaasan kilpailu muistetaan lukuisista myöhästymisistä. Monen kilpailijan pistesaldo putosi, kun annokset eivät valmistuneet ajallaan. Karkeasti puolet osanottajista myöhästyi ensimmäisenä kilpailupäivänä. Osasy tälle oli se, että kilpailutehtäviä oli todella paljon. Päätuomari Hans Välimäki kertoo, että runsaus aiheutti omat haasteensa myös tuomaristolle. Finaaleja varten tuomaristo teki tarkennuksen ja päätti, että yli 10 minuuttia myöhästyneitä töitä ei arvostella.

- Ruokalajeja oli todella paljon ja kun niitä kannettiin eteen viiden minuutin välein, niin siinä oli tuomaristolla tekemistä. Kahteen päivään mahtui aivan hirvää määrä syötävää, Välimäki muistelee ja kertoo uraltaan toisenkin vastaavan urakan.

- Olin Ruotsissa silliruokakilpailun tuomarina. Aamulla aloitettiin ja syötiin koko päivä 12 kilpailijan valmistamia silliruokia. Sen jälkeen kun lähti kotimatalle, niin oli lentokoneessa vähä outo olo.

Voiton vei Ravintola Nokan Ari Ruoho. Markus Maulavirran siipien alla keittotaitojaan hionut Ari Ruoho hallitsi hermonsä hyvin. Lauantaille annettu aikaraja, viisi ja puoli tuntia riitti hänelle mainiosti ja aikaa olisi hänen mukaansa riittänyt vielä yhteen jälkiruokakomponenttiin. Vaasan tapahtumaa voidaan sanoa tietynlaiseksi konkareiden mittelöksi, sillä kaikki kuusi finalistia olivat tuttuja aikaisemmista Vuoden Kokki -kilpailuista.

Mustasaaren kunnassa sijaitseva Botniahalli ehdittiin saada valmiiksi juuri ennen Vuoden Kokki 2003 -kilpailua. Rakennus ehti ajoissa, mutta kokit eivät. Monen kilpailijan suoritus meni pieleen myöhästymisten vuoksi.

2004

Paikka	Helsingin Messukeskus
Tapahtuma	Gastro 2004
Voittaja	Juuse Mikkonen, Ravintola Chez Dominique, Helsinki
II-sija	Juha Attila, Ravintola G.W. Sundmans, Helsinki
III-sija	Tommi Tuominen, Ravintola Demo, Helsinki
Finalistit	Juha Attila, Ravintola G.W. Sundmans, Helsinki Olli Kolu, Ravintola Torni, Helsinki Mikko Martikainen, Ravintola Rocca, Turku Juuse Mikkonen, Ravintola Chez Dominique, Helsinki Niko Tuominen, Ravintola Havis Amanda, Helsinki Tommi Tuominen, Ravintola Demo, Helsinki
Semifinaalissa karsiutuneet	Mikko Harju, PalacenRanta, Helsinki Jari Hämäläinen, Ravintola Lyon, Helsinki Lauri Närhi, Ravintola G.W. Sundmans, Helsinki Pasi Kovanen, Ravintola Teatteri, Helsinki Sasu Laukkonen, Kaiquilla Mausteilla, Helsinki Matti Wikberg, Ravintola Chez Dominique, Helsinki
Kilpailuun ilmoittautuneita yhteensä	50
Voittajan menu finaaliassa	Alkuruoka: Hernekeitto ja porsasta Pääruoka: Savustettua peuran ulkofleettä, paahdettua paistia, herkkutatti-peura ragout, paistoliemikastike, maa-artisokkapyre, karamellisoitua omenaa Jälkiruoka: Variksenmarjafinancier, pihlajanmarjagranite, shamppanjahyytelö, luomujogurtti-pannacotta
Päätuomari	Tapio Laine
Muita tuomariston jäseniä	Paul Gunningham (Tanska), Gissur Gudmunsson (Islanti), Bengt Sjöström (Ruotsi), Thomas Nilsen (Norja)
Kilpailun järjestäjä	Vuoden Kokki ry

Juuse Mikkonen oli Vuoden Kokki -tittelin voittaessaan Chez Dominique keittiössä. Uudet haasteet odottivat ja hänestä tuli vuonna 2004 ovensa avanneen Haviksen keittiöpäällikkö.

Huipuille ei kutsuta vaan kiivetään

Vuoden 2004 Gastrossa käytiin tasokas kilpailu, jonka voittajaksi nousi Juuse Mikkonen. Hän oli töissä kovassa nosteessa olleessa Hans Välimäen Chez Dominique -ravintolassa, samoin kuin toinen semifinalisti Matti Wikberg. Yllä oleva väliotsikko on poimittu Juuse Mikkosen haastattelusta Suurlousuutiset -lehestä 5-6/2004. Se kuvaa yhtä hyvin sekä voittajan, että hänen silloisen työnantajansa suhtautumista ruoanlaittoon.

Vuoden 2004 kilpailun yllättävin raaka-aine oli jälkiruoka-annosten pihlajanmarja. Monen kilpailijan ilme meni vakavaksi, kun he torstai-iltana miettivät mitä he seuraavan päivän finaaliassa tuosta happamasta herkusta valmistaisivat. Valintaa tuskin helpotti, että pihlajanmarjan kaverina oli vähemmän makua antaviin metsän aarteisiin lukeutuva variksenmarja.

Vuoden kokki ja Gastro, siinäpä valmis paketti. Kaikki ei kuitenkaan ollut vuonna 2004 niin stabiilia kuin miltä se ulospäin näytti. Yksi historian lehti kääntyi, kun merkittävällä raha- ja työpanoksella vuodesta 1996 lähtien mukana ollut Metro jätti paikkansa tukijoiden joukossa. Tämä osui harmittavaan saumaan, sillä edelliskaudella Vuoden Kokki -yhdistys oli tehnyt noin 11 tuhannen euron tappion. Yhtenä vaihtoehtona kartoitettiin sitä, että Valio olisi ottanut vetovastuun kilpailusta. Tämä suunnitelma ei kuitenkaan toteutunut.

Vuoden Kokki -yhdistykselle valittiin uusi hallitus. Nimitys oli jatkumoa edellisenä vuonna käynnistyneelle kilpailutoimikunnalle, jonka avulla kokkien ääni pyrittiin saamaan paremmin kuuluviin kaikissa käänteissä. Puheenjohtajan nuijaa heilutteli uudessa hallituksessa Heikki Härmä ja varapuheenjohtajana toimi Markus Aremo. Muina jäseninä ovat Tom Lindqvist, Henry Tikkanen ja Hans Välimäki.

Voittaja Juuse Mikkonen kasaa vatia vuoden 2004 kisassa.

2005

Paikka	Helsingin Messukeskus
Tapahtuma	ViiniExpo ja Minimarket-messut
Voittaja	Matti Jämsén, Ravintola G.W. Sundmans, Helsinki
II-sija	Kari Aihinen, Ravintola Chez Dominique, Helsinki
III-sija	Tomi Björck, Ravintola Chez Dominique, Helsinki
Finalistit	Kari Aihinen, Ravintola Chez Dominique, Helsinki Tomi Björck, Ravintola Chez Dominique, Helsinki Jari Hämäläinen, Ravintola Lyon, Helsinki Matti Jämsén, Ravintola G.W. Sundmans, Helsinki Sasu Laukkonen, Ravintola Teatteri, Helsinki Mikko Martikainen, Ravintola Rocca, Turku.
Semifinaalissa karsiutuneet	Toni Eriksson, Ravintola Mecca, Helsinki Håkan Fredrik Lönnqvist, Palace Grill Reserva, Oslo Markus Nikko, Ravintola Savoy, Helsinki Mika Palonen, Ravintola Est.1887, Helsinki Vesa Parviainen, Ravintola Chez Dominique, Helsinki Niko Tuominen, Ravintola Savoy, Helsinki
Kilpailuun ilmoittautuneita yhteensä	37
Voittajan menu finaalissa	Pääruoka: Pintasavustettua piikkikampelaa, lime Beurre Blanc, maa-artisokka-perunakreemiä, sillillä maustettuja kasviksia ja omenahilloketta Banaanimoussea, banaanilla täytetty suklaa-fondant, basilika-appelsiinisorbet ja sitrussiirappia
Päätuomari	Kimmo Jylhä
Muita tuomariston jäseniä	Alfred Andersson (Islanti), Jörn Lie (Norja), Christer Lingström (Ruotsi), Hans Välimäki
Kilpailun järjestäjä	Vuoden Kokki ry

Matti Jämsénin tuuletus vuoden 2005 voiton jälkeen kertoo kaiken. Tähän kisaan lähettiin voittamaan.

Kuvassa voittajan jälkiruoka-annos.

Matti otti vauhtia maailmalle

Vuosi 2005 jäi viimeiseksi vuodeksi, kun Vuoden Kokki ry järjesti nimeään kantavan kilpailun. Tapahtuma piti alun perin järjestää elokuussa, mutta se muutettiin takaisin tuttuun paikkaan kevättalvella Helsingin Messukeskuksessa järjestetyn ViiniExpo ja Minimarket -tapahtuman yhteyteen.

Finaalissa kilpailijat saivat raaka-ainelistat eteensä, jonka jälkeen heillä oli tunti aikaa kirjoittaa menu. Kilautan kaverille -kortti ei ollut käytössä, sillä tuomari keräsi kokeilta kannykät parempaan talteen. Yksi toinenkin säätö tehtiin. Tuomaristossa istuneelta Hans Välimäeltä evättiin äänioikeus, koska hänen oman ravintolansa edustajat olivat tapahtumassa kilpailijoina.

Vuoden 2005 koitos käytiin puhtaana korikilpailuna. Annokset tehtiin vain lautasille ja vadit jäivät historiaan. Kovatasoinen kilpailu vietiin läpi vanhalla rutiinilla. Media ei kuitenkaan jaksanut innostua tapahtumasta samaan malliin, kuin muutama vuosi aiemmin. Mediaosumia seuraamalla käy selvästi ilmi, että Vuoden Kokki oli jäämässä muiden tapahtumien varjoon samaan aikaan, kun tiedonvälitys siirtyi kohinalla verkkoon. Vauhtia haettiin myös messujen oheistapahtumia lisäämällä. Vuoden Sommelier -tittelin voitti norjalainen Pontus Dahlström ja osterinavauksen Suomen mestaruuden lunastivat Eero Kennovaara ja Anne Lundqvist.

Kilpailun kunniataulukko kertoo omaa kieltään siitä, että vähäisestä näkyvyydestä huolimatta taso oli

äärimmäisen kova. G.W. Sundmansissa työskennellyt voittaja Matti Jämsén, kuten myös hopeamitalista Kari Aihinen (Chez Dominique) ja Tomi Björck (Chez Dominique) ovat niittäneet mainetta myös vuoden 2005 jälkeen. Matti Jämsénin uran tähänastinen kruunu oli Bocuse d'Or -kilpailun

viides tila vuonna 2011. Hän voitti myös viimeisimmän Suomen karsinnan ja edustaa maatamme vuoden 2015 mitteloissa. Matti Jämsén on saanut arvostusta myös kokkipiirin ulkopuolella. Helmi-kuussa 2011 Matinpäivän toimikunta nimitti hänet Vuoden Matiksi.

Matti Jämsénin vadit vuoden 2011 Bocuse d'Or -kilpailussa eivät jättäneet ketään kylmäksi - ei myöskään annoksia, sillä osa alustoista oli varustettu lämpövastuksilla. Kuvassa Matti Jämsén esittelee Pekka Paikkarin suunnitteleman lihavadin ominaisuuksia Vuoden Kokki 2011 -kilpailun tauolla.

ELO

Tuumaustauko

Vuoden Kokki -yhdistys pyöritti rinnalla myös muita kilpailuja. Merkittävimmät näistä olivat Vuoden Riis-takokki ja Bocuse d'Or -kilpailun Suomen karsinnat. Vuonna 2002 kansainväliset toiminnot eriytettiin siten, että Bocuse d'Or sai oman tukiyhdistyksen, joka rekisteröitiin komealta kuulostavalla nimellä "L'academie Finlandaise de Gastronomie ry".

Vuoden 2004 lehtiarkistoja selaamalla löytyy myös suunnitelma Oy Vuoden Kokki Ab -nimisestä yrityksestä. Osakeyhtiön tarkoituksena oli kerätä huip-puosaajat osakkaisiksi ja tuottaa yhdessä palveluja. Kilpailujen järjestäminen suunniteltiin jätettäväksi edelleen yhdistyksen hoidettavaksi. Osakeyhtiöajatus hautautui samaan aikaan, kun Vuoden Kokki -kilpailukin jäi tauolle.

Kun vuosituhat vaihtui, ajautuivat keittiömestari-yhdistys ja Vuoden Kokki ry. riitoihin. Kun samaan aikaan molemmilla organisaatioilla alkoi olla taloudellisia haasteita, oli lopputulos se, että vuosina 2006 – 2009 ei järjestetty Vuoden Kokki -nimistä kilpailua. Välivuodet täyttivät pienen keittiömestarikaartin omin voimin käynnistämä Kultainen Kauha (järjestettiin vuosina 2006 ja 2007) sekä Suomen Keittiömestari ry:n organisoima Suomen Keittiömestari (2007 ja 2008).

Vuonna 2010 oli aika lanseerata Vuoden Kokki uu-

delleen. Järjestäväksi tahoksi tuli nyt tarkoitusta varten perustettu säätiö Gastronomie Finlande. Vuoden Kokin lisäksi organisaatio otti hoitaakseen myös Bocuse d'Or -tapahtuman karsinnat ja muut kilpailurutiinit. Säätiö perustettiin kesällä 2009 ja se järjesti ensimmäisen Vuoden Kokki -kilpailun maaliskuussa 2010. Vuonna 2011 säätiön nimeksi vaihdettiin ELO - Suomalaisen ruokakulttuurin edistämissäätiö.

Säätiön perustajina oli nimekäs joukko ruokakulttuurin edistämisestä innostuneita tahoja. Sen ensimmäisenä johtajana aloitti Sari Mattila. Kesällä 2009 säätiö antoi julistuksen suomalaisen gastronomian puolesta. Allekirjoittajien listaa lukemalla selviää, että nyt pyrittiin puhaltamaan yhteen hiileen ja saamaan maahamme yksi merkittävä kilpailutapahtuma ja kaikki sen taakse.

Allekirjoittajina olivat: Kari Aihinen, Heikki Antolainen, Peppi Aralehto, Markus Aremo, Teemu Aura, Michael Björklund, Jari Etelälähti, Matti Jämsén, Kai Kallio, Filip Langhoff, Markku Lilja, Ulla Liukkonen, Lasse Lundqvist, Petteri Luoto, Markus Maulavirta, Timo Melto, Visa Nurmi, Jaakko Nuutila, Marko Palo-vaara, Vesa Parviainen, Marko Rauhala, Ari Ruoho, Kasper Saari, Heikki Tavela, Pekka Terävä, Henry Tikkanen, Tommi Tuominen, Aki Wahlman, Antti Vahtera, Jarmo Vähä-Savo ja Hans Välimäki.

Kuva: Aromi-lehti

2010

Paikka	Helsingin Messukeskus
Tapahtuma	Gastro 2010
Voittaja	Mika Palonen, Bläk, Helsinki
II-sija	Heikki Liekola, Restaurant Lux, Tukholma
III-sija	Eric Rätty, Ravintola Chez Dominique, Helsinki
Finalistit	Henri Kotkavuori, Ravintola Savoy, Helsinki Antti Lepäntalo, Palace Gourmet, Helsinki Heikki Liekola, Restaurant Lux, Tukholma Mika Palonen, Bläk, Helsinki Eric Rätty, Ravintola Chez Dominique, Helsinki Toni Toivanen, Ravintola Nokka, Helsinki.
Semifinaalissa karsiutuneet	Toni Leskinen, Ravintola Kuninkaan Lohet / Viilatehdas, Vantaa Erik Mansikka, Ravintola Hermann, Turku Petri Niilola, Ravintola Olo, Helsinki Matti Vesikkala, Ravintola Savoy, Helsinki Tuomas Vierelä, Ravintola Olo, Helsinki Kristian Vuojärvi, Ravintola Loft, Helsinki
Kilpailuun ilmoittautuneita yhteensä	alle 40
Voittajan menu finaalissa	Pekonipossurulla ja misolla glaseerattua porsaan sisäfileetä, possunposkirillette, palsternakkapyreetä ja salottisipulakastiketta
Päätuomari	Jarmo Vähä-Savo
Muita tuomariston jäseniä	Michael Björklund, Ulla Liukkonen, Pekka Terävä, Tapio Laine, Jussi Kumpulainen, Vesa Parviainen, Antonin Bonnet, Paul Svensson, Magnus Ek, Jouni Toivanen
Kilpailun järjestäjä	Gastronomie Finlande -säätiö (nimi muuttui ELO-säätiöksi v. 2011)

He ovat täällä taas. Vuoden Kokki 2010 -mitalikoelmikko poseeraa välivuosien jälkeen Gastrossa. Eric Rätty (vasemalla), Mika Palonen ja Heikki Liekola.

Takaisin Gastroon

Vuoden Kokin uusi tuleminen koettiin, missäpä muualla kuin Gastrossa. Kilpailun tiedotusjoukot Essi Laamasen (nyk. Orama) hahmossa tekivät ahkerasti töitä saadakseen 1990-luvun medianäkyvyyden palautettua. Televisiorintamalla kilpailu saikin mainion startin, kun Kymppiutisten loppukevennys esitteli tapahtumasta vauhdikkaasti leikatun pätkän.

Voittajaksi Gastrossa kiri Mika Palonen (Bläk) ennen tukholmalaisessa Luxissa työskentelevää Heikki Liekolaan ja Chez Dominiquen Eric Rättyä. Voittaja oli myös lehdistöraadin ykkösvalinta.

- *Voiton ratkaisi laaja-alainen kokemus ja kaksi tasan hyvää kisasuoritusta. Palonen oli erityisen vahva yllätyskori-osiossa, perusteli kilpailun päätuomari Jarmo Vähä-Savo valintaa.*

Yllätyskoritehtävässä kilpailijat valmistivat kouluruoan annetuista raaka-aineista. Jotakin todella uutta siis. Kouluruoka liittyi yhtenä osana säästäväisyysteemaan. Samaa raaka-aineiden kunnioittamista ja tarkkaa hyödyntämistä palveli myös kilpailijoiden eteen kakkosiossa kannettu lihamäärä – 12 kiloa! Kun annosten lukumäärä oli vain kymmenen, ei kaikkea ollut tarkoitukseen käyttä. Osa eteni työssään annosten ehdoilla, osa meni miinaan ja käytti lautasillaan aivan liikaa lihaa.

Uudistuksia oli myös Jarmo Vähä-Savon johtamassa makutuomaristossa, johon oli koottu hieman enemmän jäseniä kuin aikaisemmilta vuosilta tuttu pohjoismainen nelikko. Annoksia arvioivat Michael

Björklund, Ulla Liukkonen, Pekka Terävä, Tapio Laine, Jussi Kumpulainen, Vesa Parviainen, Antonin Bonnet, Paul Svensson, Magnus Ek ja Jouni Toivanen.

Vuonna 2013 Mika Palosesta tuli kuudes Vuoden Kokki, joka on edustanut Suomea Bocuse d'Or -kilpailussa. Hän voitti Matti Jämsénin Suomen Bocuse d'Or -karsinnassa. Tie vei Euroopan karsintojen kautta Lyonin ja siellä sijalle 12.

Mika Palonen, Vuoden Kokki vuosimallia 2010, on nykytyyliin tehnyt kierroksen erityyppisissä ravintoloissa. Ääripäitä haettaessa voidaan mainita Gordon Ramsay osittain omistama lontoolainen Petrus ja Siuntiossa sijaitseva Villa Störsvik. Kuvassa odotellaan raaka-aineita tuovaa kalastajaa laiturilla. Lukija saa arvata kummasta ravintolasta on kyse.

2011

Paikka	Royal at Crown Plaza Helsinki
Tapahtuma	Järjestettiin omana tapahtumanaan
Voittaja	Henri Kotkavuori, Ravintola Savoy, Helsinki
II-sija	Petri Niilola, Ravintola K17, Helsinki
III-sija	Teppo Säkkinen, Ravintola Savoy, Helsinki
Finalistit	Henri Kotkavuori, Ravintola Savoy, Helsinki Erik Mansikka, Ravintola Pinella, Turku Petri Niilola, Ravintola K17, Helsinki Teppo Säkkinen, Ravintola Savoy, Helsinki Toni Toivanen, Ravintola Chez Dominique, Helsinki Matti Vesikkala, Ravintola Savoy, Helsinki
Semifinaalissa karsiutuneet	Jari Kovanen, Ravintola Savoy, Helsinki Toni Leskinen, Ravintola Postres, Helsinki Ville Rainio, Suomen Kansallisteatteri, Helsinki Sami Sorvoja, Ravintola Pöllövaari, Jyväskylä Jouni Toivanen, Ravintola Luomo, Helsinki Kristian Vuojärvi, CateringCeidas ja Ravintola Luomo, Helsinki
Voittajan menu finaalissa	Paahdettua ankanrintaa, ankanmaksalla ja kivipiiralla täytettyä ankankoipi-murekettä ja mustajuurta Yllätyskori: Läskisoosia, ruohosipuli-perunamuusia ja sitruunalla maustettua porkkanaa
Päätuomari	Pekka Terävä
Muita tuomariston jäseniä	Jarmo Vähä-Savo, Jari Vesivalo, Mika Palonen, Juha Rissanen, Aki Nikula, Henry Tikkanen ja Sampo Kantele
Kilpailun järjestäjä	Gastronomie Finlande -säätö (nimi muuttui ELO-säätöksi v. 2011)

Luvattu mikä luvattu. Vuoden 2011 voittaja joutui luopumaan palkintojenjakogaalassa pitkästä tukastaan.

Henri Kotkavuori oli ensimmäinen Vuoden Kokki, joka nousi ykköseksi läskisoosia tekemällä. Vuoden 2011 kilpailussa kokattiin toki muitakin, mutta läskäri toi Savoyssa työskentelevälle Henri Kotkavuorelle voittoon tarvittavat lisäpisteet.

Läskisoosia hotellissa

Vuonna 2011 järjestäjät ottivat todellisen teknisen haasteen kun Vuoden Kokki -tapahtuman näyttämöksi valittiin Royal at Crowne Plaza Helsinki. Toki hotelli oli varustettu asiaankuuluvalla kongressisiivellä, joka tarjosi riittävästi lattiapinta-alaa, mutta monia huolestutti se, miten paikkaan saadaan kuuden keittiön vaatimat liitännät. Vielä useampi mietti vetäisikö Vuoden Kokki ja samaan aikaan järjestetty Vuoden Barista yleisöä maaliskuisena lauantaipäivänä. Huolet osoittautuivat turhiksi. Yleisö löysi paikalle hyvin ja kilpailufiilis oli tunnelmallisen hektinen ja tiivis. Käytännön järjestelyjä helpotti se, että paikanpäälle tuli vain kuusi finalistia. Semifinaali järjestettiin päivää aikaisemmin Ravintolakoulu Perhossa.

Ennakkoon annetun tehtävän pääraaka-aineena käytettiin kotimaista ankkaa. Tästä osiosta suoriutui parhaiten Teppo Säkkinen. Sillä ei kuitenkaan voitto irronnut, sillä yllätystehtävässä voiton vienyt Savoyn Henri Kotkavuori kruunattiin Vuoden Kokiksi. Yllätystehtävä sai mukavasti huomiota mediassa, siinä piti valmistaa tähän aikaan päivitetty version perinteisestä läskisoosista. Tuomaristossa edettiin tällä kertaa puhtaasti kotimaisin voimin. Päätuomari Pekka Terävä kertoi varsinkin läskisoosin kastikkeen muodostuneen monelle suureksi haasteeksi. K17-ravintolan Petri Niilola oli kisan kakkonen ennen ankka-annoksella loistanutta Savoyn Teppo Säkkistä.

Kilpailijoiden lisäksi myös huoltomiehet hikoilivat tapahtumassa. Peräti viisi induktioliettä jouduttiin kilpailun tiimellyksessä vaihtamaan, kun niiden vikasuojaukset laukesivat. Sylliseksi paljastui yksi ylisuuri kattila, joka ehti kiertää useammassa keittiössä. Tälläkään kertaa kukaan kilpailijoista ei raportoinut laiterikkojen vaikuttaneen suoritukseen.

2012

Paikka	Helsingin Messukeskus
Tapahtuma	Gastro 2012
Voittaja	Eero Vottonen, G.W Sundmans, Helsinki
II-sija	Ismo Sipiläinen, G.W.Sundmans, Helsinki
III-sija	Heikki Liekola, Postres, Helsinki
Finalistit	Miki Kurkela, G.W. Sundmans, Helsinki Heikki Liekola, Postres, Helsinki Ismo Sipiläinen, G.W. Sundmans, Helsinki Sami Sorvoja, Pöllöwaari, Jyväskylä Teppo Säkkinen, Savoy, Helsinki Eero Vottonen, G.W. Sundmans, Helsinki
Semifinaalissa karsituneet	Teemu Boman, Grotesk, Helsinki Heikki Kivimäki, Savoy, Helsinki Jari Kovanen, Savoy, Helsinki Erik Mansikka, Pinella, Turku Ville Rainio, Savoy, Helsinki Kristian Vuojärvi, Bläk ja CateringCeidas, Helsinki
Voittajan menu finaalissa	Pääruoka: Tateilla maustettua entrecôtea, katajanmarja-perunaa, nautan paistirasvalla maustettua kastiketta. Voileivät: Kylmäsavuhaukimoussea, kotijuusto-piparjuurimaitoa ja keltuaista. Hiillostettu silakkapallo, pikkelöityä kurkkua ja dijonsinappia. Palvilammasrulla, pikkelöityä punasipulia ja kermaviiliä
Päätuomari	Hans Välimäki
Muita tuomariston jäseniä	Bo Bech (Tanska), Ron Gentile (USA), Magnus Ek (Ruotsi), Tapio Laine, Ulla Liukkonen, Marko Palovaara, Marko Rauhala, Sami Rekola, Juha Rissanen, Pekka Terävä ja Tommi Tuominen
Kilpailun järjestäjä	ELO-säätiö

Vuoden 2012 semifinaalistit kuvattiin Ravintola Nokan portaikossa.

Eero Vottonen ei säikähtänyt vuoden 2012 yllätystehtävää. Kokousleivät taittuivat siinä missä fine dining ja voitto tuli ylivoimaiseen tapaan.

Voihan kokousleivät!

Vuonna 2012 kilpailupaikkana oli jälleen vanha tuttu Gastro. Uusiin mittoihin kasvaneen Messukeskuksen takimmaiselle seinustalle rakennettu kilpailualue keräsi hyvin yleisöä ja tunnelma oli mitä parhain. Kisat käytiin keskiviikkona ja torstaina ja keittiöt saatiin näin vapautettua viimeiselle messupäivälle varatulle kouluruokakilpailuille.

Edellisvuonna osa kilpailijoista osasi pöydille ilmestyneistä siankyljistä päätellä, että yllätystehtävässä valmistetaan läskisooisia. Tänä vuonna ylläri tuli täysin puun takaa – Suomen parhaaksi kokiksi pyrkivät kandidaatit pantiin väsäämään kokous-

voileipiä. Vuoden Kokin historian ensimmäisessä leipomistehtävässä kilpailijat saivat eteensä kaksi leipätaikinaa ja ruispalat, joista heidän piti valmistaa kokousvoileivät täyteineen. Maun lisäksi tehtävässä painotettiin myös muotoilua, olihan Helsinki tuolloin designpääkaupunki.

Leipätehtävään satsattiin luovuutta, lihassa tuotiin esiin kaikki mitä osataan. Tiivistettynä voin todeta, että tänä vuonna mitattiin laaja-alaista osaamista, päätuomari Hans Välimäki ravintola Chez Dominiquesta kommentoi kilpailua, jota pidettiin kovatasoisena.

Parhaiten tuota laaja-alaista osaamista esitti G. W. Sundmansin Eero Vottonen, joka osallistui tapahtumaan ensimmäistä kertaa. Hän oli sekä tuomariston että lehdistöraadin mielestä ylivoimaisesti paras.

Vuoden Kokki -ilosanomaa vyörytettiin edellisvuoden tapaan tavaratalokiertueella. Tavoitteena oli tehdä tapahtumaa tunnetuksi ja saada siihen mukaan kokkeja kaikkialta Suomesta. Voittaja Eero Vottonen piipahti esittelemässä taitojaan pääkaupunkiseudun lisäksi myös Turussa, Kuopiossa ja Oulussa.

2013

Paikka	Helsingin Messukeskus
Tapahtuma	Lähiaruoka- ja luomumessut
Voittaja	Erik Mansikka, Logomo Kitchen, Turku
II-sija	Jarno Seppä, Ravintola Smör, Turku
III-sija	Ismo Sipeläinen, G.W. Sundmans, Helsinki
Finalistit	Toni Kostian, Ravintola Luomo, Helsinki Lasse Koistinen, Ravintola Palace, Helsinki Erik Mansikka, Logomo Kitchen, Turku Simo Pietarinen, G.W. Sundmans, Helsinki Jarno Seppä, Ravintola Smör, Turku Ismo Sipeläinen, G.W. Sundmans, Helsinki
Semifinaalissa karsituneet	Teemu Boman, Ravintola Grotesk, Helsinki Anssi Halen, Lupolo, Helsinki Veli-Matti Jälkö, Bistro O Mat, Kirkkonummi Pete Niilola, Staff+, Helsinki Sami Sorvoja, Ravintola Pöllöwaari, Jyväskylä Tuomas Vierelä, Ravintola Olo, Helsinki
Kilpailuun ilmoittautuneita yhteensä	32
Voittajan menu finaalissa	Alkuruoka: Ahvenconfit, sinisimpukalla maustettua ahvenlientä ja pikkelöityä kurkkua Pääruoka: Paahdettua viiriäistä, maa-artisokkaa ja timjamikastiketta Jälkiruoka: Karamellisoitua omenaa, maustepippurilla maustettua valkosuklaata ja piimäsorbettia
Päätuomari	Sauli Kempainen
Muita tuomariston jäseniä	Michael Björklund, Esben Holmboe Bang (Tanska), Marko Laine, Tapio Laine ja Juha Rissanen
Kilpailun järjestäjä	ELO-säätiö

Erik Mansikka otti Vuoden Kokki kilpailun voiton vuonna 2013. Hän ehti sitä ennen kokeilla siipiään kolmessa aikaisemmassa kilpailussa.

Vuoden 2013 tapahtuman uutuuksena oli Vuoden Tarjoilija -kilpailu.

Vihdoin Mansikka

Vuoden 2013 kilpailutapahtuma löysi luontevan messukumppanin Lähiaruoka & Luomu -tapahtumasta. Kakkikilpailun rinnalle otettiin myös Vuoden Tarjoilija -kilpailu, joka onnistuttiin tahdittamaan erinomaisesti samaan ryhtiin. Keittiöiden yläpuolelle nostetut ison näytöt välittivät elävää kuvaa tapahtumista ja tekivät seuraamisen entistä helpommaksi. Suuri katsomo keräsi ajoittain runsaasti katsojia ja soitti, että ammattilaistapahtuma sopii myös yleisömessujen oheistuotteeksi.

Kun parhaimman kokin nimi oli julkistettu, pääsi monestakin suusta lausahdus: "vihdoinkin!" Voittaja Erik Mansikka oli mukana neljättä kertaa ja onnistui nyt suorituksessaan lähes kymppin arvoisesti. Päätuomarina toimi Sauli Kempainen.

Vuoden Kokki -tapahtuma on ollut monena vuonna varsin pääkaupunkikeskeinen. Turkulaisen Logomo Kitchen ravintolan keittiöpäällikkö Erik Mansikka teki tähän piristävän poikkeuksen. Kun lisäksi kisan kakkonen Jarno Seppä edusti turkulaisravintolaa (Smör) ja Vuoden Tarjoilija -kilpailun voittajan työnantaja oli Hullu Poro (Sirkka, Kittilä), niin puheet puhtaasta helsinkiläistapahtumasta voitiin lopettaa.

Vuoden Kokki 2013 ja Vuoden Tarjoilija 2013 -semifinalistit julkistettiin Ravintolakoulu Perhossa.

Samanniminen edeltäjä 1980-luvulla

Jos keskitytään nimeen, niin Vuoden Kokki -kilpailut alkoivat jo 1980, jolloin Matkailu- ja Ravintolapalvelut MaRa ry:n edeltäjä Hotelli- ja Ravitsemisalan yrittäjiliitto (HRY) järjesti ensimmäisen kyseistä nimeä kantavan kilpailun. Tapahtuma järjestettiin vain kuutena vuonna. Osallistumisoikeus oli liittoon kuuluvilla jäsenillä ja jäsenyritysten henkilökunnalla. Ensimmäisen, Turussa käydyn kilpailun teemana oli pataruoka kotimaisista aineksista. Kilpailukonsepti oli siis varsin erilainen kuin nykyään, joten näillä edeltäjäkilpailuilla ja nykyisillä medioilla ei ole nimen lisäksi juurikaan yhteneväisyyksiä. Näiden 1980-luvun kilpailujen tarkoituksena oli kerätä reseptejä jäsenyritysten käyttöön. Tapahtumien jälkeen julkaistiin vihkonen, jonne oli koottu finalis-

tien reseptit. Ensimmäisen kilpailun voittaja Tapio Tolvasen anti opukselle oli Wanha-suomalainen kuorepata.

Vuonna 1982 Vuoden Kokin kilpailukonseptia muutettiin siten, että jokainen 12 alueyhdistyksestä järjesti oman karsintakilpailun, josta voittaja pääsi Helsingissä järjestettyyn finaaliin. Teemana oli tällä kertaa kasvisruoat. Voittaja Matti Muuronen bravuurina oli tatti-kasvispiiras. Tämän jälkeen kilpailu jalkautui maakuntiin ja piipahti kahden vuoden rytmissä Tampereella, Vaasassa, Oulussa ja Jyväskylässä. Vuosi 1990 päätti tämän tapahtuman. Uusi vuosikymmen toi uudet kilpailut ja niille uudet järjestäjät.

Aikaisemmista Vuoden Kokki -kilpailuista on säilynyt jälkipolville reseptivihkoja.

Vuosi	Kilpailupaikkakunta	Voittaja	Voittajan työnantaja, paikkakunta
1980	Turku	Tapio Tolvanen	Kahvila- ja pitopalveluyrittäjä, Lahti
1982	Helsinki	Matti Muuronen	Ravintola Priimus, Jyväskylä
1984	Tampere	Jens Sandström	Hotelli Central, Vaasa
1986	Vaasa	Helena Ollila	Ylitornion Kievari, Ylitornio
1988	Oulu	Arto Johansson	Omenapuu, Helsinki
1990	Jyväskylä	Mika Repo	Savonlinnan Seurahuone, Savonlinna

Hotelli- ja Ravitsemisalan yrittäjiliiton (HRY) järjestämän Vuoden Kokki -kilpailut 1980–1990

Kuvia jakoon, heti!

Raportointi kokkilpailujen kulusta ilman kuvia tuntuu mahdottomalta ajatukselta. Vaikka maku on tietysti pääasia, niin kuva välittää tehokkaasti tiedon niillekin, joilla ei ole mahdollisuutta annosten maistamiseen. Vuosien 1996 - 2005 tapahtumat tallensi VHS-kasettien muotoon Ilkka Hopia. Lehdistölle pyrittiin jakamaan laadukkaita valokuvia teemalla nopeasti ja paljon. Tässä on onnistuttu hyvin ja varsin moni lehtijuttu julkaistiin kuvan kera.

Useimmat alkuaikojen valokuvaustehtävät hoiti Hyvä Ateria -lehden ruokakuvista tunnettu Martti Leppä. Sittemmin päävastuu siirtyi Manne Stenrosille. Martti Leppä muistelee Vuoden Kokin olleen kuvaajalle mieluisa, mutta samalla myös haastava tehtävä.

- Valokuvaajan on oltava tarkkana, kun annoksia kannettiin eteen tiukalla aikataululla. Minulla oli aina varalaitteet, niin valot kuin kameratkin mukana. Kuvaaja pääsi näkemään aitiopaikalta miten kilpailutunnelma tiheni ja ilma suorastaan paksuni, kun annoksia ruvettiin kasaamaan. Mieleen on jäänyt Maarianhaminan kilpailu (1999), kun voittaja Markus Aremo kasasi viimeisiä komponentteja jälkiruokaan. Kaverin kädet aivan tärisevät ja minäkin jännitin onnistuuko tarkkuutta vaativa työvaihe lainkaan, Martti Leppä muistelee.

Kilpailuja kuvatessaan hän on oppinut arvostamaan kokin ammatin vaatimaa monipuolisuutta.

- Kokit loihivat aivan uskomattomia juttuja, mutta eihän pelkällä ruoanlaitolla pärjätä. Samalla he pitävät pöytää järjestyksessä ja työskentelevät todella määrätietoisesti ja kurinalaisesti.

Vanha kansa tietää kertoa, että toimittajat pääsevät maistamaan hyviä ruokia ja ruokatoimittajat vasta saavatkin hemmottelua. Entä ruokavalokuvaajat?

- Itse keskityin hommaan ikään kuin urheilu suorituksen, että ei siinä tiiviin kisatunnelman keskellä ruoka juuri maistunut. Toimittajat pääsivät kyllä maistelemaan, toteaa Martti Leppä ilman minkäänlaista katkeruutta.

Valokuvaaja Manne Stenros kertoo olleensa ensimmäisen kerran Vuoden Kokissa vuonna 1998. Hän teki yhdistykselle kuvaustöitä vuoteen 2005 ja jatkoi edelleen, kun kilpailu palasi tauolta vuonna 2010. Laadukas kuva palveli median lisäksi muutakin käyttöä.

- Heti alusta lähtien tarkoituksena oli lehdistön palvelimisen lisäksi dokumentoida annokset myöhempää analyysia ja yhteenvetoa varten. Vuosina 1998-2005 ja 2010-2013 on kisoista otettu tuhansia annos- ja työskentelykuvia yleiseen käyttöön, Manne Stenros kertoo.

Yhteistyösopimuksen mukaisesti Manne Stenros jatkaa kilpailujen kuvaamista myös tulevana vuosina.

Tuomarin ja valmentajan näkökulma - Jarmo Vähä-Savo

Vuonna 2010 kilpailu palasi tauolta ja kaikki jännittivät miten se lähtee käyntiin. Tapahtuman **päätuomari Jarmo Vähä-Savo** kertoo, että kyseinen vuosi tullaan muistamaan siitä, että keskinäisen kyräilyn sijaan kaikki alan osaajat pyrittiin aidosti keräämään yhteen. Tuossa tavoitteessa hänen mukaansa myös onnistuttiin.

Ennen Vuoden Kokin päätuomaritehtäviä Jarmo Vähä-Savo ehti toimia tapahtuman taustatehtävissä vuodesta 1996. Bocuse d'Or -kilpailun tuomaristossa hän on istunut peräti kuudesti, ensimmäisen kerran vuonna 1999.

- Vuonna 1996 olin Vuoden Kokissa kantamassa vateja tuomareille ja tein kaikkia muitakin avustavia tehtäviä. Muistan sen, että tulin paikanpäälle suoraan Bordeauxista, jossa kilpailin itse Euroopan mestaruudesta. Tuomisina oli viides sija.

Jarmo Vähä-Savo kertoo Suomalaisen kilpailukulttuurin menneen aimo harppauksin eteenpäin. Ensimmäisissä kilpailuissa näkyi se, että osanottajat puskiivat eteenpäin pelkällä ammattiosaamisella vailla minkäänlaista kilpailukokemusta. Tulos oli nähtävissä virheinä ja epätasaisina suorituksina.

- Tänä päivänä kokit aloittavat kilpailemisen aikaisemmin, osa jo opiskeluaikanaan. Nuorille tämä antaa aivan uudenlaisen motiivin opetella alaa. Mikä muu saisi nuoret tytöt ja pojat haalimaan alan tietoa ja käymään sitä läpi samalla innolla, Jarmo Vähä-Savo kysyy.

Nykyään Sodexon palveluksessa työskentelevä Jarmo Vähä-Savo on ollut uransa aikana monen nuoren taustavaikuttajana. Ravintola G.W. Sundmans kasvatti keittiöpäällikkö Jarmo Vähä-Savon komenossa monta uutta osajaa, jotka menestyivät alan kilpailuissa.

- Sanoisin, että työnantajat suhtautuvat Suomessa pääsääntöisesti erinomaisesti siihen, että kokit lähte-

Jarmo Vähä-Savo (vasemmalla) ja Olli Vuori ovat molemmat aloittaneet Vuoden Kokki-kilpailun taustajoukoissa vuonna 1996. Jarmo on nähty usein makutuomaristossa ja Olli Vuoren tehtävänä on ollut keittiöiden laitteistuksesta huolehtiminen.

vät kilpailemaan. Tukea ja joustoa löytyy tarvittaessa. Valmentajista on sen sijaan pula. Tarvittaisiin lisää kokeneempia henkilöitä, jotka olisivat valmiita jakamaan tietoa. Ettei tarvitsisi joka kerta keksiä pyörää uudelleen, Jarmo Vähä-Savo peräänkuuluttaa.

Sanotaan, että virheiden kautta oppii. Vuoden 2003 kilpailu muistetaan lukuisista myöhästymisistä, jotka rokottivat ankaralla kädellä pistesaldoa. Vuonna 2013 kilpailijat hakivat niin tarkkaan oikeaa lämpötilaa, että osa annoksista oli raakoja.

- Myöhästyminen on kyllä inhimillinen, mutta samalla alkeellinen virhe. Siinä kyllä antaa kilpakumppaneille tasoitusta. Nuo raa'aksi jääneet annoksetkin kyllä toisaalta ymmärrän. Kun huippua haetaan, niin näinkin voi käydä, Jarmo Vähä-Savo sympatiseraa.

Kun Jarmo Vähä-Savolta kysyy mikä tuomarinuralla eteen sattunut virhe olisi sellainen, josta saisi tähän juttuun mehevän otsikon tai edes väliotsikon, muistaa hän yhden pieleen menneen keiton.

- Eteeni kannettiin keitto, josta puuttui liemi kokonaan. Kaikki lisäkkeet olivat siellä kulhon pohjalla, mutta liemi puuttui. Muut tuomarit saivat ihan kunnan keiton, mutta minulle tuotiin vajaa. Sääntöjen mukaan se piti arvostella. Minä annoin selvästi huonommat pisteet kuin muut.

Keittiötuomarit tarkkailevat suorituksia

Vanhoja lehtileikkeitä selatessa katse pysähtyy valokuvaan, jossa leveästi hymyilevä valkotakkinen keittiömestari kantaa vatia tuomariston eteen. Osa lukijoista tunnistaa jo – sen täytyy olla **Heikki Härmä**. Ahvenanmaan tapahtuma oli ensimmäinen kerta, kun hän toimi keittiömestarijoukossa, joka mahdollisti kilpailun läpiviennin. Kun keittiötuomarit tulivat kuvaan mukaan, sai Heikki Härmä siitä itselleen mieluisan pestin.

- Keittiötuomareiden tehtävänä on valvoa kilpailijoiden keittiötyöskentelyä ja antaa siitä arvosana säännöissä mainituilla kriteereillä. Näitä ovat hygienia, huolellisuus, taloudellisuus, raaka-aineiden käyttö ja omavalvontasuunnitelman noudattaminen. Keittiötuomarit valvovat myös sitä, että kilpailupaikalle ei tuoda valmiita komponentteja tai välineitä, jotka on säännöissä kielletty, Heikki Härmä valaisee.

Ennen tuomarinvirkaan ryhtymistä Heikki Härmä kokeili itsekin kilpailemista Suomen Bocuse d'Or -karsinnoissa. Lyoniin lähti tuolloin, vuonna 1995, Antti Vahtera. Vuosituhannen vaihteen molemmin puolin Vuoden Kokki -kilpailuja läheltä seurannut Heikki Härmä ei osaa nimetä yhtä vuotta, jolloin tapahtuman taso olisi ollut selvästi muista erottuva. Trendi sen sijaan on ollut selvästi nousujohteinen.

- Suoritukset paranivat vuosi vuodelta ja lähestyivät kansainvälistä tasoa. Näki, että kilpailijat olivat harjoitelleet aina vaan enemmän ja enemmän. Jos yksi vuosi pitää mainita, niin se on kyllä 1999. Markuksen (Aremo) tekeminen ja ote kyllä jäivät mieleen. Huippusuoritus, jonka jälkeen voittajasta ei ollut epäselvyyttä, Heikki Härmä muistelee.

Kokkikilpailuiden taustajoukot, avain samoin kuin mainos- ja moni muukin ala saa aika ajoin vastata jääviyskysymyksiin. Kun maa on pieni, niin sekä kilpailijoissa että tuomaristossa on väkisinkin omia työkavereita. Eivätkö puurot ja vellit mene helposti sekaisin?

- Ei, vastaa Heikki Härmä hetkenkään miettimättä.

- Siellä on viisi-kuusi muutakin tuomaria ja kaikilla valtavan suuri ego. Ei siellä kukaan pysty huutamaan niin kovaa, että voisi mielipiteineen kävellä muiden yli. Jos katsoo esimerkiksi millaisia kokkeja Chez Dominique on kasvattanut ja miten he ovat urallaan edenneet, niin olisi aika outoa, että tuommoisesta paikasta ei saisi olla tuomareita ja kilpailijoita samassa tapahtumassa.

Kuva: Aromi-lehti

Kilpailun teknisenä tuomarina useasti nähty Heikki Härmä on toiminut myös Vuoden Kokki ry:n puheenjohtajana.

Heikki Härmä toimi vuoden 2013 kilpailussa keittiötuomarina. Menossa tupatarkastus Jarno Sepän keittiössä.

Vuosien varrelta koottua

Maarianhamina on ihmisen kokoinen kaupunki, joten kaikki tapahtumat saavat mainiosti huomiota paikallismediassa. Michael Björklundin voitettua Vuoden Kokki -tittelin 1997, oli saarella seurattu ravintolamaailman kuulumisia ja ruokakulttuurin käänteitä tavallistakin ahkerammin. Maarianhaminan kilpailusta raportoidessaan Ålandstidning nosti esiin 13-vuotiaan pikkupojan, joka seurasi kokkien työskentelyä todella keskittyneesti. Pojan innostus oli ollut sitä, luokkaa, että Martti Lehtinen päätti kutsua hänet myös palkintojenjakogaalaan mukaan. Puhelinsoitto kotiin ja kun lupa heltisi, istui poika illallispöydässä muiden joukossa tumma puku päällä. Varmaan mieliinpainuva kokemus. Elokuviissa kävisi varmaan niin, että kyseinen poika lähtisi kokkiuralle ja perustaisi menestyvän ravintolan. Tosielämä on kuitenkin usein toisenlainen. Tarkistuskierron paljasti, että hän on edelleen erittäin innostunut ruoanlaitosta, mutta työskentelee tänä päivänä biolääketieteellisen laboratorion toimitusjohtajana.

Vuoden Kokkiin oleellisena osana liittyvät gaalaillliset ovat olleet osanottajille hauskanpidon ja juhlimisen paikka. Keittiössä puurtaneille ne ovat tienneet hikisiä työtunteja, kun suurelle porukalle tarjottavaa istuvaa illallista on väännetty tilapäisissä keittiössä joskus eksoottisistakin raaka-aineista. Paineita ei ainakaan lievittänyt se, että salin puolella istui toinen toistaa taitavampia kokkeja, gastronomian ystäviä tai muuten vaan alasta kaikkietäviä herkusuista. Gaalan onnistuminen on ollut muutaman kerran jännityksen paikka myös sponsoreille. Valion Pirjo Merimaa muistaa yhden tapauksen, jolloin Messukeskuksessa järjestettävä illallinen uhkasi kaatua aurajuuston puutteeseen.

- Olin kotona vaihtamassa iltaan sopivia vaatteita, kun keittiöstä soitettiin ja kerrottiin aurajuuston loppuneen. Sitä tarvittiin lisää ja paljon. Valion varasto oli jo kiinni, enkä olisi itsekään enää ennättänyt kauppaan.

Onneksi muistin, että mieheni veli Juhani Merimaa oli tulossa iltaan. Hän teki kierroksen Stockmannin kautta ja osti palvelutiskin kaikki aurajuustot ja vei ne Messukeskuksen Sukulan Jyrkielle. Saatiin Valion maine pelastettua, Pirjo Merimaa hymyilee ja kertoo toisenkin vastaavan metsästysreissun.

- Jyväskylän kilpailussa kaikki meni putkeen, kunnes koitti palkintojenjako. Yhden finalistin osallistumistodistus oli hukassa. Etsittiin sitä porukalla kaikista paikoista ja soitettiin jo paperin toimittaneeseen mainostoimistoonkin. Ei löytynyt ja lienee vielä tänäkin päivänä hukassa. Kilpailijalle sanoimme palkintojenjaossa, että todistus tulee myöhemmin.

Lasse Lundqvist kertoo saaneensa Vuoden Kokki kilpailun mainingeissa monta kertaa hullun maineen. Yksi tällainen episodi oli Helsingin Messukeskuksen Talvipuutarhassa järjestetty vuoden 1997 tapahtuma.

- Talvipuutarha ei ollut kyllä ihan helpoimpia paikkoja tapahtuman järjestämiseen, eikä sinne mahtunut paljon yleisöäkään, eikä väkeä paljon paikalle saapnutkaan. Homma meinasi kaatua ihan alkumetreille, kun viranomaiset puuttuivat kaasulaitteiden asennuksiin. Asia ratkesi siten, että kaasut vietiin alakertaan. Uutuuttaan kiiltelevästä marmorilattiasta mentiin timanttitoralla läpi ja laitettiin kaikki läpiviennit siittä. Ulkomaiset vieraat ihmettelivät moneen kertaan, että on ne hulluja täällä Suomessa, Lasse Lundqvist nauraa.

Vuoden Kokki -kilpailun piipahtaessa Ahvenanmaal-

la jouduttiin tekemään muutamia lisävarmistuksia, jotta homma varmasti toimii. Lasse Lundqvist muistaa ensimmäisen neuvottelun Baltichallenin tekniikasta vastaavien kanssa.

- Eihän siellä tällaista tapahtumaa oltu koskaan ennen järjestetty. Kun kerroin, että yksi keittiö vie enemmän sähköä kuin omakotitalo, niin porukka purskahti nauruun. Uskoivat ne lopulta ja virtaa saatiin.

Toinen neuvottelu koski gaalan järjestelyjä. Lasse Lundqvist ei olisi halunnut viedä tapahtumaa Hotel Arkipelagiin, koska sali oli hänen mielestään liian pimeä ja matala näin juhlavaan gaalaan.

- Anders Wiklöfin kanssa katselimme salia ja sanoin suoraan, että tämä tila ei käy meille. Wiklöf väitti vastaan ja sanoi, että tämän on kelvattava. Kun tulin seuraavan kerran katsomaan salia, niin katto oli purettu ja koko sali laitettu uuteen uskoon. "Är det bättre ny?" hän kyseli. No, kaverihan omistaa puoli Ahvenanmaata ja saa kyllä halutessaan mitä vaan aikaiseksi, Lasse Lundqvist kehaisee.

Vuoden Kokki -yhdistyksen toimistolla työskennellyt Leena Christiansson kertoo tottuneensa vuosien aikana monenlaisiin käänteisiin. Hän ei sitä suoraan sano, mutta rivien välistä voi lukea, että näiden käänteiden takana oli usein yhden tietyn henkilön liian kova vauhti. Erikseen kysyttäessä hän suostuu nimeämään yhden tapauksen, joka sai kaikkiin asioiden junailamiseen tottuneen mestarinkin hämilleen.

- Gastro-messut olivat alkamassa ja Kovasen taksikuski soitti puoli kuudelta aamulla, että hänellä olisi nyt nämä elävät ankat täällä Messukeskuksen oven takana. Kyseli, että mistä ovesta tuodaan sisään ja kuka kuittaa kuorman.

Kyseessä oli Lasse Lundqvistin omalle osastolleen rekvisiitaksi tilaamat ankat. Leena Christiansson oli kyllä kertonut, että elintarvikemessuille ei elävillä linnuilla ollut asiaa, mutta Lasse Lundqvist ei sitä ollut uskonut. Lopputulos oli, että ankat viettivät aamupäivän Kovasen taksikeskuksessa ja lähtivät lopulta kotiin maalle.

Lasse Lundqvist ottaa mielellään puheeksi Vuoden Kokin erinomaiset lehdistösuhteet. Hän muistaa kuitenkin yhden tapauksen, jolloin tarjolla oleva skuuppi ei kenellekään kelvannut.

- Oltiin Gastrossa ja pistin meidän kansainvälisen tuomariraadin tekemään oman maansa raaka-aineista ruokaa. Tilaisuuteen kutsuttiin väkeä lähetystöistä ja taisi siinä ministereitäkin olla paikalla. Islannin edustajan menussa oli valasta ja delfiiniä. Paikallaolijat sitä paheksuivat ja ajattelin, että tavallaanhan se olisi tuonut kilpailulle julkisuutta, kun siitä olisi kirjoitettu. Kukaan paikalla olleista lehtimiehistä ei siitä kuitenkaan kirjoittanut, ei riviäkään.

Lasse Lundqvist kertoo, että pohjoismainen yhteistyö toimi hyvin tuomaritehtäviä täytettäessä. Joskus häntä ihmetytti, kun kukaan ei koskaan valittanut mistään. Vieraat usein kehuivat vastaanottoa ja järjestelyjä. Näissä järjestelyissä auttoi usein Silja Linen Markku Komulainen, joka toimi vuoroin bussisäntänä, vuoroin isännöi illallisia. Kerran Lasse Lundqvist päätti viedä fine dining -ravintoloihin tottuneet tuomarit hieman erilaiselle illalliselle.

- Kurvattiin taksilla Sörnäisiin ja mentiin firmani takahuoneeseen. Pääruokana oli suoraan pohjoisesta yöbussilla tullut lanttukukka ja palanpainikkeeksi otettiin snapsia. Ruoka sai kovasti kehuja, eikä se mikään ihan tavallinen kukko ollutkaan. Olin tilannut sen anopiltani varta vasten tätä illallista varten.

Ensimmäisen Vuoden Kokki -kilpailun (Kokki -95) aloitus meinasi myöhästyä, kun yksi kilpailija puuttui paikalta. Muut kokit olivat jo kohta pikku hiljaa lähtökuopissa, mutta Pekka Terävää ei näkynyt missään?

- Mäkelän Eero sanoi, että eihän me ilman Pekkaa voida aloittaa, Antti Vahtera muistelee.

- Minä kävin herättämässä Pekan ja hän pääsi kisaan mukaan. Sain siitä illalla palkaksi oluen, Hans Välimäki kehaisee. Hän ottaa kunnian myös toisesta kokkilpailun voitosta.

- En ollut 1999 Ahvenanmaalla mukana, kun olin tuuraamassa Markus Aremoa Georgessa, jotta hän pääsi kilpailemaan. Jos olisin ollut mukana, niin olisin varmasti voittanut, hopea- ja pronssitilat Vuoden Kokki -kilpailusta saalistanut Hans Välimäki uhoaa.

Vuoden Kokki 1995 – 2013 mitalisijoille yltäneet ravintolat

Ravintola	Kaupunki	Mitalisijoja yhteensä	Voittoja yhtensä	II—sijoja yhteensä	III—sijoja yhteensä
Ravintola G.W. Sundmans	Helsinki	9	4	2	3
Ravintola George	Helsinki	4	1	2	1
Ravintola Chez Dominique	Helsinki	3	1	—	2
Ravintola Savoy	Helsinki	3	1	1	1
Hotelli Julia	Turku	2	—	2	—
Lord Hotel	Helsinki	2	—	—	2
Ravintola Havis Amanda	Helsinki	2	1	1	—
PalacenRanta	Helsinki	2	—	1	1
Viking Isabella / Edsbacka Krog	Helsinki / Sollentuna	1	1	—	—
Raision ammattioppilaitos	Raisio	1	1	—	—
Ravintola Palace	Helsinki	1	—	1	—
Tvåkanten	Göteborg	1	1	—	—
Ravintola Kaarle XII/Kruunu	Helsinki	1	—	1	—
Ravintola Meritorppa	Helsinki	1	1	—	—
Ravintola Torni	Helsinki	1	—	—	1
Radisson SAS Plaza	Helsinki	1	—	—	1
Ravintola Punainen kukko	Pori	1	—	—	1
Ravintola Nokka	Helsinki	1	1	—	—
Ravintola Bryggmans	Turku	1	—	1	—
Ravintola Demo	Helsinki	1	—	—	1
Bläk	Helsinki	1	1	—	—
Restaurant Lux	Tukholma	1	—	1	—
Ravintola K17	Helsinki	1	—	1	—
Postres	Helsinki	1	—	—	1
Logomo Kitchen	Turku	1	1	—	—
Ravintola Smör	Turku	1	—	1	—

Edellistä astetta vaikeampi myöhästyminen sattui Teemu Auralle vuonna 1999. Kun kokkikaravaani suuntasi Turusta Ahvenanmaalle, ehtivät kaikki kokit onnellisesti laivaan. Ongelmat alkoivat siinä, kun kokkien piti rantautua. Teemua Auraa ei näkynyt missään.

- Olin tuolloin Ravintola Meritorpalla töissä ja meiltä lähti kisoihin minä ja Jyrki Linna-Hynnillä. Päätimme jäädä yöksi Torpalle hotelliin, jotta pääsemme aamulla aikaisin ajamaan Turun satamaan. Nukuimme hetkekoilla, muistaakseni hotellin varastuhuoneessa ja tosi huonosti. Alla oli pitkä työputki, koska meidän piti tehdä tunnit säästöön. Olimmehan lähdössä "lomalle" kilpailemaan.

Laivalla univelka kostautui ja Teemu Aura päätti maksaa sitä hieman takaisin. Kaikille kilpailijoilla oli omat hytit, joten nyt sai ainakin nukkua rauhassa. Maarianhaminaan saapumiseenkin oli vielä runsaasti aikaa.

- Heräsin, kun puhelin soi. Laiva oli liikkeellä ja suunta si nyt jo Tukholmaan. Puhelimessa oli muistaakseni Jyrki Linna-Hynnillä ja hän tiedusteli missä ihmeessä olen.

Tämän jälkeen alkoikin sitten valtava järjestely. Teemu Aura majoittui Tukholmassa hotelliin, nyt oikein hotellihuoneeseen. Aamulla hän sukkuloi pienlentokoneella Arlandasta Maarianhaminaan. Koneesta saatiin viimeinen paikka, joten tiukille meni.

- Muut kisaajat olivat sopineet, että minut siirretään suoraan iltaerään, koska aamuun en olisi ehtinyt. Loppu hyvin, pääsin finaaliin. Markus Aremo kuittasi koko homman jälkiruokavardille valkosuklaasta tekemällään kotkalla. Hän oli nostovuorossa ensimmäinen, joten kaikki finalistit näkivät, kun kotka lipui keittiöiden ohitse. Tämä speaktaakkeli sai haaveet kilpailun voitosta unohtumaan.

Jokaisella kilpailijalla on käytössään assistentti, mutta harva tietää, että joskus valokuvaajatkin osallistuvat annosten valmisteluun. Vuodesta 1998 lähtien kilpailuja kuvannut Manne Stenros osaa kertoa, että istu ja odota taktiikka ei aina toimi.

- Parina viime vuonna olen joutunut juoksemaan ympäriinsä hätäisenä lautanen kädessä. Keittiömestareilla on yleistynyt tapa kaataa toinen liemi tai kastike annoksiin vasta tuomareille tarjoilun jälkeen. Hetken voit odottaa kuvauspyödyän ääressä, josko kilpailija muistaa tuoda vielä kuvausannokseenkin kastiketta. Ilman kastiketta annos on aika keskeneräisen näköinen kuvissa. Jos mestaria ei näy, niin on pakko ottaa lautanen käteen ja juosta vauhdilla keittiöön mestarin perään. Kokemukseni mukaan kaikkensa antanutta kilpailijaa ei muutaman minuutin jälkeen enää keittiöstä löydä ja siksi on oltava nopea. Vuosien varrella on tullut kuvattua muutama annos ensin ilman lientä, koska kilpailuannoksissa on niin paljon komponentteja, että puutteita ei välttämättä sivullinen huomaa.

Asiayhteydestä irrotettua

Pidemmät lausunnot saavat usein aivan uuden, paljon mielenkiintoisemman näkökulman, kun ne irrotetaan asiayhteydestään. Twitter-tyyliin keräsimme vanhoista lehtijutuista kattauksen Vuoden Kokista sanottua.

Ennen oli ennen ja nyt on nyt

"Ennen riitti, että kokki valmisti hyvää ruokaa. Nyt hänen on valmistettava terveellistä ruokaa, joka on eettisesti oikein tuotettu. Edelleen olemme tietysti elämysten ja hyvien makujen tuottajia." Aki Wahlman. Kaleva 7.5.1998.

"Minusta trendikkyyks on paikoitellen karkaamassa käsisistä. Nyt haetaan ääriäitoja: eri keittiöiden yhdistäminen, cross-kitchen ja paluu perinteiseen äidin keittiöön kamppailevat paremmuudesta. Näyttää siltä, että perinteisyys on voittamassa, ainakin yleisesti ottaen. Mutta ainahan on ja tarvitaan rajojen rikkojia." Petteri Luoto. Vitriini 4/1998.

"Trendit tulevat ja menevät. Gourmet-puolella pysyvät edelleen tornit ja kastikkeet. Muoto ja määrä saattavat vain vaihdella. Ranska on nousussa trendien tekijänä. Mutta akselilla Tukholma-Oslo-Lontoo saa ihan tarpeeksi vaikutteita ja jos rivistöön lisää vielä Kalifornian, ovat gastronomian trendipaikat kirjattuna melko tarkasti." Olli Vuori. Gastronomie 1/1999.

Kahta en vaihda, raaka-aineita

"Ruoka on elämää. Mutta jos joutuisin autiolla saarelle, tahtoisin ehdottomasti mukaan Uudet perunat ja silliä." Michael Björklund. Etelä-Suomen Sanomat 21.10.1997

"Tuoreita marjoja saa ympäri vuoden, mutta meillä ne otetaan listalle vasta kun oman maan sesonki on meneillään tai ainakin jo hyvin lähellä." Pekka Terävä. Aromi 2/2002.

"Kotimaiset raaka-aineet ovat korkeatasoisia eikä niitä tarvitse hävetä. Meillä on ihan liikaa ihannoitu ulkomaista eikä ole osattu arvostaa omaa." Jorma Haranen. Maaseudun Tulevaisuus. 6.12.1997.

"Hauki on aivan aliarvostettu raaka-aine. Aina on niitä, jotka sanovat, että söisin kalaa, mutta kun siinä on ruotoja. Hankalat y-ruodot ovat säännöllisessä rivissä ja lähtevät kolmella viillolla pois." Ari Ruoho. Helsingin Sanomat 19.6.2003.

"Lihan pitää maistua lihalla ja kalan kalalta." Markus Aremo. Salon Seudun Sanomat 31.3.1999.

"Ensinnäkin ruoan pitää olla hyvän makuista ja toiseksi sen pitää olla hyvän makuista. Sitten siinä pitää elementtien olla kohdallaan ja sopia keskenään yhteen. Ja sitten sen pitää olla hyvän näköistä." Jarmo Vähä-Savo. Aromi 5/2001.

"Opin kyllä erottamaan viinin Koskenkorvasta. Mutta melkein luulin, että on olemassa kaksi viiniä, punainen ja valkoinen." Marko Palovaara. Aromi 8/2002.

"Tämän kisan voittaa se, joka osaa kypsytää kalan juuri oikeaan kypsytysasteeseen." Markus Maulavirta. Hyvä Ateria 5/1997.

"Marjat olivat raaka-aineena erittäin haastavia. Kun maistelin pihlajanmarjaa kilpailukeittiössä, se kyllä veti hampaat irveen." Juuse Mikkonen. Helsingin Sanomat 25.3.2004.

"Näimme siankyljen pöydällä vähän aiemmin. Heitin vitseinä, että hei, se on läskäri!" Henri Kotkavuori. Helsingin Sanomat 10.3.2011.

Mitä useampi kokki

"Mikä meitä suomalaisia keittiömestareita vaivaa?" Eero Mäkelä. Aromi 4/2002.

"Sama tilanne on muuallakin maailmassa. Keittiömestareiden egot ovat niin isot." Lasse Lundqvist. Helsingin Sanomat 10.8.2004.

"Hyvä kokki on tarkka ja hänellä on palava kiinnostus ruokaan. Kokki jaksaa tehdä työtä raaka-aineiden kanssa eikä vaan pane niitä esille." Michael Björklund. Maaseudun Tulevaisuus 31.3.1998.

"Monesti sanotaan, että tekniikan tulo heittää kokin ulos. Näin asia ei ole. Kokin ja keittiömestarin taitoja tarvitaan edelleen." Olli Vuori. Gastronomie 1/1999.

"Perusasiat on osattava. Vasta niiden päälle voi rakentaa gastronomiata. Ehkä meillä Suomessa on vallalla turhan paljon ajatusmalli, jossa halutaan hypätä heti hienompaan ruoanvalmistukseen. Kyllä kokin arki on sitä perusruoan vääntämistä suuremmalta osaltaan." Markus Aremo. Gastronomie 4/1999.

"Olen siinä onnellisessa asemassa, että työni on myös

harrastukseni." Michael Björklund. Kehittyvä Kauppa 9/1999.

"Tytöstä on jo apua keittiöhommissa, hän tykkää kuoria sipuleita!" Mika Palonen. Satakunnan Kansa 6.4.2010.

"Valmiiksihan tässä hommassa ei tule ikinä. Hyvä kun pääsee puoleen väliin." Pekka Terävä. Aromi 2/2002.

"On aina hienoa päihittää Savoy." Matti Jämsén. Ruokatieto.fi 16.3.2012.

"Tavoitteet ovat vain yksilöstä kiinni ja minä haluan vain vispata, eli valmistaa hyvää ruokaa. Esiintymiset sen sijaan voisoin jättää jollekin toiselle, sellaiselle joka viihtyy niissä tehtävissä paremmin. Jatkokssakin haluan kilpailla ja se on minun juttuni." Petteri Luoto. Gastronomie 3/1999.

Nyt keskitytään taas päivätyöhön. Pidetään ravintolassa käyvä jengi tyytyväisenä ja säilytetään kaksi tähteä." Juuse Mikkonen. Helsingin Sanomat 25.3.2004.

"Vapaa-aikaa tai sosiaalista elämää ei ole juurikaan ollut. Kyllähän sitä välillä mieltii, että mitähän elämä olisi jossakin muussa ammatissa." Juuse Mikkonen. Suurtaloussuutiset 5-6/2004.

"Kilpailut saavat kyllä nyt jäädä." Pekka Terävä. Hyvä Ateria 4/2002

Harjoittelu tekee mestarin – keittiöharjoittelu keittiömestarin

"4-vuotiaana aloitin." Marko Palovaara. Aromi 8/2002.

"Harjoittelu on paljon tekemistä, mutta myös miettimistä, idean hakemista, makujen ja niiden yhdistelmien testaamista. Se on sekä yksinäistä puuhaa, että yhteistyötä. Vaikka eivät minun väentämiseni kyllä kiinnosta muita patkääkään." Ari Ruoho. Aromi 5/2003.

"Milloin kilpailevat nuoret-, milloin gourmetkokit. Mutta kuka tekee työt, jos koko ajan osa porukasta harjoittelee kilpailuihin tai on kilpailemassa?" Klaus Sarkki. Aromi 2/2002.

"Kilpailuun osallistuminen on jokaisen oma asia, ei siihen muut voi patistaa. Välillä treenatessa tuli mieleen, että olivatko nämä viimeiset harkat. Mutta nyt on hyvä mieli, kun kuitenkin päätin jatkaa." Ari Ruoho. Aromi 5/2003.

"Näkyyhän se tuloksissa. Suomessa harjoitellaan työvuoron jälkeen." Henri Kotkavuori. Helsingin Sanomat 10.3.2011.

"Kilpailevan kokin täytyy olla hyvän ruoan lisäksi innostunut työpaikastaan. Jos työpaikan ilmapiiri on innovatiivinen ja kannustava, se luo suotuisat mahdollisuudet kilpailemiselle, kehittämiselle ja kehittymiselle." Jarmo Vähä-Savo. Aromi 5/2000.

"Työnantaja suhtautuu tosi ymmärtäväisesti, samoin työtoverit. Joustoa ja apua löytyy aina tarvittaessa. Marko Palovaara." Aromi 8/2002.

"Huipulle ei kutsuta vaan kiivetään." Juuse Mikkonen. Suurtalousuutiset 5-6/2004.

"Mutta siitä täytyy yrittää pitää huolta, ettei nouse kusi päähän. Olen ajatellut haastaa yhden SM-tason nyrkkeilijän matsiin. Siinä ainakin saisin kunnolla turpiini." Ari Ruoho. Aromi 5/2003.

"Eero opetti minut kilpailemaan. Arvioi ja maisteli, neuvoi ja opasti ja kun kysyin korvausta, hän kehotti minua neuvomaan eteenpäin." Jarmo Vähä-Savo. Aromi 5/2001.

"Nykyään ymmärretään, että kokillakin on perheet ja vapaa-ajat ja että kokin työ on työtä eikä kivaa kikkailua." Marko Palovaara. Aromi 8/2002.

"Menin töihin huonoon hotelliin, ja vapaa-ajalla työskentelin ilmaiseksi paremmissa paikoissa. Sitähän tämä on, jos haluaa kehittyä, myös vapaa-ajalla on harjoiteltava." Matti Jämsén. Helsingin Sanomat 10.3.2005

"Mä väittäisin, että neljätoistavuotiaana harva tietää, että mitä haluaa työksensä tehdä." Eero Vottonen. Yle Puhe 20.3.2012.

"Parasta tässä on se, ettei tarvitse enää ensi vuonna lähteä kilpailemaan!" Erik Mansikka. Turun Sanomat 4.5.2013.

"Pistä siihen juttuun, että osallistun huomenna pallogrillauksen mestaruuskilpailuun. Valitettavasti en ole ehtinyt yhtään valmistautua, mutta eiköhän se jotenkin onnistu, sillä avovaimoni Peppi Aralehto on tuomarina." Ari Ruoho. Metos Uutiset 2/2003.

"Finaalin alla oli kaksi 15-tuntista työpäivää, joten kun kaksipäiväinen rankka kisa oli ohi, niin olin palkintojenjako-gaalassa todella poikki." Juuse Mikkonen. Metos Uutiset 3/2004.

STU
Suurtalousuutiset

TOLAT
RING
FOOD
OULUT
NIENIA
AIKAT

5-6
KESÄKUU
2004
7,10€

VUODEN KOKKI JUUSE MIKKONEN:
HARJOITTELIN YÖTÄ PÄIVÄÄ

Reposaaren 159 vuotta vanha menestysresepti:
Tuoreita kalaa ja käsityötä!

VARAUDU NYT SYKSYYN

- Keittiön suunnittelu
- Puhdistusaineiden päivitys
- Mausteiden säilytys

Emäntä Eijla Laiho:

"KOTIRUOKAA KONSTAILEMATTI"
Kuuba menestyy Mansessa

Täältä tullaan maailma

"On vain ajan kysymys milloin Lyon siirtyy ruokamekana Pohjolaan." Lasse Lundqvist. Maaseudun Tulevaisuus. 6.12.1997.

"Ruotsissa vastaava kisa käydään Globen-hallissa ja televisioidaan." Henri Kotkavuori. Helsingin Sanomat 10.3.2011.

"Ruokakilpailu on arvostelulaji, kuten vaikka taitolius-telu: huipulle kiivetään hitaasti. Kun hyviä sijoituksia on tullut, tuomarinkin katsovat eri silmällä. Kaksi viidettä sijaa ei riitä, pitäisi olla enemmän kärkisijoja". Pekka Terävä. Helsingin Sanomat 25.1.2013.

"Teknisesti mitattuna olemme maailman kärkitasoa. Meillä on kuitenkin paljon kehittämistä, ja sitä työtä teemme yhdessä. Kilpailuun osallistuminen kannattaa kokille aina, siitä jää aina jotakin. Kun on tietty määrä riskinottoa ja vankkaa ammattitaitoa taustalla, syntyy highlightseja, jotka kannustavat joka aamu duuniin." Jyrki Sukula. Ruokatieto.fi 16.3.2012.

*"Näkyhän se jo nyt meillä, kun keittiömestarin elinkaarin on puolitoista vuotta. Sillä tempolla ei ruokaravinto-
laiden taso nouse. Eivät kokit ole huonoja ihmisiä, heille ei vain useimmissa suomalaisissa ravintoloissa anneta mahdollisuuksia." Lasse Lundqvist. Aromi 8/1999.*

Lähtisinkö kisaan mukaan?

"On niitä jotka jäävät ja toisia jotka lähtevät, niin on ollut aina. Kukin saa valita itse, mutta on valittava ajoissa, eikä koskaan saa antaa periksi." Nuuskamikkunen. Tove Janssonin kirjassa Muumilaakson marraskuu. WSOY, 1970.

Tarina jatkuu netissä

Tähän lehteen on kerätty vain osa taltioiduista Vuoden Kokki -muistoista. Voittajien haastatteluil-la maustetut vuosikohtaiset raportit sekä kattavat tilastot löydät Metos Uutiset -nettisivulta. Käy katsomassa: www.metos.com/metosuutiset.

Suomen menestys Bocuse d'Or -kilpailussa vuosina 1991 – 2013

Vuosi	Kilpailija	Assistentti	Suomen sijoitus	Osanottajamaita finaalissa	Suomen tuomari	Karsintakilpailuun osallistuneet
1991	Eero Mäkelä	Marko Rauhala	16	22	Anna-Maija Tanttu	Suomen Keittiömestarien Yhdistysten Keskusliitto valitsi edustajan
1993	Juha Niemiö	Jari Annunen	17	22	Eero Mäkelä	Suomen Keittiömestarien Yhdistysten Keskusliitto järjesti karsintakilpailun
1995	Antti Vahtera	Petteri Luoto	11	22	Eero Mäkelä	Antti Vahtera, Heikki Härmä, Jouni Kanninen, Jukka Kyllönen, Tapio Laine, Harri Lindstedt, Juha Pokka ja Pekka Terävä
1997	Aki Wahlman	Susanna Saikkonen	18	22	Eero Mäkelä	Edustajaksi valittiin Vuoden Kokki 1996 -kilpailun voittaja
1999	Michael Björklund	Susanna Saikkonen	5	22	Jarmo Vähä-Savo	Edustajaksi valittiin Vuoden Kokki 1997 -kilpailun voittaja
2001	Petteri Luoto	Peppi Aralehto	16	22	Jarmo Vähä-Savo	Karsintakilpailu
2003	Henry Tikkanen	Jenni Kaikkonen	10	23	Jarmo Vähä-Savo	Henry Tikkanen, Markus Aremo, Petteri Luoto ja Pekka Terävä
2005	Petteri Luoto	Ilkka Lääveri	7	24	Jarmo Vähä-Savo	Petteri Luoto ja Ari Ruoho
2007	Suomi ei osallistunut					
2009	Filip Langhoff	Miki Kurkela	11	24	Jarmo Vähä-Savo	Filip Langhoff, Matti Jämsén ja Arto Rastas
2011	Matti Jämsén	Ismo Sipiläinen	5	24	Jarmo Vähä-Savo	Matti Jämsén, Matti Romppanen, Kristian Vuojärvi, Kristian Perkola, Tomi Nipuli ja Petteri Luoto.
2013	Mika Palonen	Juho Ekegren	12	24	Pekka Terävä	Mika Palonen ja Matti Jämsén
2015	Matti Jämsén	Antti Lukkari		24		Matti Jämsén ja Olli Kolu

Suomen Michelin-ravintolat 1987 – 2013

Vuosi	87	88	89	90	91	92	93	94	95	96	97	98	99	00	01	02	03	04	05	06	07	08	09	10	11	12	13
Palace Gourmet	☆	☆	☆																								
George					☆													☆	☆	☆							
Lord							☆																				
G.W.Sundmans															☆	☆	☆	☆	☆	☆	☆						
Chez Dominique															☆	☆	☆☆	☆☆	☆☆	☆☆	☆☆	☆☆	☆☆	☆☆	☆☆	☆☆	☆☆
Demo																					☆	☆	☆	☆	☆	☆	☆
Postres																						☆	☆	☆	☆	☆	☆
Carma																						☆	☆	☆			
Luomo																								☆	☆	☆	☆
Olo																									☆	☆	☆

Metos – mestareiden keittiössä vuodesta 1922

Metos Center on ammattilaisten kohtauspaikka, jossa voit nähdä alan uusimmat ratkaisut ja testata miten ne sopivat sinun keittiösi. Keittiösuunnittelu, myynti, koulutus ja huolto – alan parhaat osaajat valmiina palvelemaan sinua.

Tervetuloa!

Metos Oy Ab

Ahjonkaarre, 04220 Kerava

Puh. 0204 39 13

www.metos.com

VUODEN KOKKI

MARKO PALOVAARA, - 2002 Kolari, -73	
 Rovaniemi
 G.W. SUNDMANS
JUUSE MIKKONEN, - 2004 Tampere, -72	
 Tampere
 RAVINTOLA CHEZ DOMINIQUE
EERO VOTTONEN, - 2012 Tampere, -84	
 Tampere
 G.W. SUNDMANS
HENRY TIKKANEN, - 2001 Varkaus, -71	
 Jyväskylä
 G.W. SUNDMANS
AKI WAHLMAN, - 1996 Laitila, -64	
 Turku
 RAISION AMMATTIOPII LAITOS
PETTERI LUOTO - 1998 Masku, -74	
 Turku
 RAVINTOLA MERITORPPA
PEKKA TERÄVÄ, - 1995 Turku, -67	
 Turku
 EDSBACKA KROG
ERIK MANSIKKA, - 2013 Turku, -85	
 Turku
 LOGOMO KITCHEN
MICHAEL BJÖRKLUND, - 1997 Saltvik, -75	
 Maarianhamina
 TVÄKANTEN
PEPPI ARALEHTO, - 2000 Tukholma, -79	
 Espoo
 RAVINTOLA HAVIS AMANDA

-
 Syntymäpaikkakunta
 -
 Paikkakunta, jossa suorittanut kokkitutkinnon
 -
 Ravintola, jossa työskenteli voittovuonna
- Vuosina 2006-2009 kilpailua ei järjestetty

MARKUS AREMO, - 1999 Tuusula, -69	
 Espoo
 RAVINTOLA GEORGE
MATTI JÄMSEN, - 2005 Helsinki, -79	
 Helsinki
 G.W. SUNDMANS
MIKA PALONEN, - 2010 Helsinki, -76	
 Helsinki
 BLÄK
ARI RUOHO, - 2003 Espoo, -74	
 Espoo
 RAVINTOLA NOKKA
HENRI KOTKAVUORI, - 2011 Espoo, -84	
 Espoo
 RAVINTOLA SAVOY

metos
kitchen intelligence®

Metos Oy Ab

Ahjonkaarre, 04220 Kerava

Puh. 0204 39 13

www.metos.com