

MENU

- Cover charge € 0.50 per person, obligatory with main course or fish
- At ordering half of a portion of the divisible dish, 70% of the total price of the dish shall be charged.
- In case of lack of some types of fish from the menu, we apologise in advance to the respected guests because we depend on the offer at the market.
- Basic weight of the dish with the side dishes prior to thermal processing is indicated in the offer. The exceptions are the dishes with octopus, pastas and dishes, prepared 'under baking lid -sach' where the basic weights are indicated after thermal processing.

NJEGUŠI CHEESE

Montenegro has the oldest tradition of making cheese in these areas. Njeguši cheese is famous as the the extraordinary match with prosciutto in the surroundings of Cetinje, at Njeguši. After coagulation it is preserved in a shady but ventilated place, up to three months. Dry and rich with milk fats, simply superb.

Breakfast 07:00 – 11:00 h

ROYAL BREAKFAST WITH FRITTER DOUGHNUTS sausage, doughnut, local cheese, kaymak, fritter doughnuts, egg	400 g	4.80 €
OMELETTE WITH BACON eggs, bacon, local cheese, champignons	300 g	3.00 €
OMELETTE WITH CHEESE-HAM eggs, local cheese, ham	300 g	3.00 €
OMELETTE WITH PROSCIUTTO eggs, local cheese, prosciutto	300 g	4.00 €
OMELETTE WITH VEGETABLES eggs, vegetable	300 g	3.00 €
EGGS WITH SMOKED SAUSAGE	300 g	3.00 €
EGGS WITH NJEGUŠI SAUSAGE	300 g	3.00 €
FRITTER DOUGHNUTS cheese, honey	300 g	3.00 €
SALTY PANCAKES ham, trappist cheese, eggs, flour, sour cream	300 g	3.20 €
SANDWICH WITH HAM ham, trappist cheese, lettuce, tomato, cucumbers	250 g	2.50 €
SANDWICH WITH PROSCIUTTO prosciutto, trappist cheese, lettuce, tomato, cucumbers	250 g	3.00 €
FRIED EGGS WITH BACON eggs, bacon, tomato	300 g	3.00 €
FRIED EGGS WITH HAM eggs, ham, tomato	300 g	3.00 €
CHEESE PIE AND YOGHURT	400 g	2.50 €
GREENS PIE AND YOGHURT	400 g	2.50 €
VEGETARIAN TORTILLA	350 g	3.00 €
CHICKEN TORTILLA	350 g	3.60 €
PROSCIUTTO TORTILLA	350 g	3.80 €

MARINATED SALMON TROUT

The company 13 Jul-Plantaže grows trout and salmon trout in its fish ponds as well as the adult fish which is dried later and marinated which is a real delicacy. The adult fish are big trouts, weighing 3 to 5 kg, grown for making new schools of fish. They spawn by the age of 7 when they reach the weight of 5 kgs. The fish flesh is extremely succulent and tasty.

Cheese selection

COW CHEESE From Pljevlja	100 g	2.00 €
GOAT CHEESE From Kolašin	100 g	2.50 €
COW CHEESE Smoked at beech wood with mixed herbs	100 g	3.00 €
NJEGUŠI COW CHEESE	100 g	3.00 €
PARMESAN Italian hard cow cheese	100 g	4.00 €
GORGONZOLA Italian soft cow cheese with noble blue cheese	100 g	4.00 €
YOUNG KAYMAK Kaymak, melon, olives , mixed salad	100 g	2.00 €

Cold and warm appetizers

NJEGUŠI PROSCIUTTO Njeguši prosciutto, cherry tomato, olives	150 g	4.40 €
BEEF PROSCIUTTO beef prosciutto, cherry tomato, olives	150 g	5.00 €
BREADED PAPRIKA STUFFED WITH KAYMAK	300 g	4.20 €
MARINATED SALMON TROUT marinated salmon trout, arugula, cherry tomato, olive oil, lemon	200 g	5.00 €
MARINATED CARP marinated carp, lemon, olives	200 g	6.00 €
BREADED CHEESE	300 g	3.50 €
GRILLED VEGETABLES zucchini, aubergine, champignons, tomato, onion, paprika, broccoli, cauliflower	300 g	4.50 €

OLIVE OIL

Olive oil extra virgin represents one of the products of the company 13. Jul-Plantaže. Cultivated in the rocky Ćemovsko polje, the olives have concentrated benefits and beauties of the Mediterranean in its fruit as well as the power of the terroir of Montenegro, the cradle of the old olive tree, over 2000 years old. They are picked by hand and processed immediately by the mechanical processing only. Cold pressed olive oil is made of three olive varieties: Lecino, Maurino and Istarska bjelica.

Soups and chowders

BEEF SOUP	300 ml	2.00 €
VEAL CHOWDER veal, carrot, onion, paprika, celery, flour, salt, driedpowdered vegetables, pepper	300 ml	2.50 €
FISH CHOWDER carrot, onion, celery, paprika, zucchini, tomato puree, salt, driedpowdered vegetables, pepper	300 ml	2.50 €
TOMATO CHOWDER carrot, celery, peeled tomato, salt, pepper	300 ml	2.00 €

Cooked meals

BEAN SOUP BY CHOICE sausage or Hamburg bacon, beans, onion, carrot, garlic, flour, dried powdered vegetables	500 g	3.80 €
CABBAGE BY CHOICE sausage or veal or lamb meat, cabbage, carrot, leek, onion, dried powdered vegetables	500 g	4.80 €
BEEF GOULASH beef chuck, carrot, onion, leek, tomato, peeled tomatoes, celery	400 g	4.80 €
PEAS WITH VEAL peas, veal meat, carrot	600 g	4.20 €
STUFFED PEPPERS potato, peper, beef meat, rice, black onion	500 g	5.80 €

SKADAR LAKE CARP

Skadar Lake carp is the most famous fish in Skadar Lake. Its weight reaches 20 kgs. The most popular way is serving it as bell-shaped or the whole fish in the pan. It is very tasty when dried and marinated and may be served as the cold appetizer, as well.

Dish salad

CAESAR SALAD chicken fillet, lettuce, arugula, olives, crouton , mayonnaise , sour cream, parmesan	350 g	5.50 €
OCTOPUS SALAD octopus, olives, lemon, arugula, tomato, lettuce	250 g	16.00 €

Pasta and risotto

TAGLIATELLE CARBONARA tagliatelle, pancetta, egg, cooking cream, parmesan cheese, butter	350 g	5.80 €
CHICKEN TAGLIATELLE IN GORGONZOLA SAUCE tagliatelle, chicken fillet, broccoli, gorgonzola cheese, cooking cream, white wine, salt, pepper, olive oil, parsley	350 g	6.00 €
PENNE MONTENEGRO pasta penne, prosciutto, olives, Njeguši cheese, cooking cream, pepper	350 g	6.00 €
RISOTTO WITH VEGETABLES red paprika, eggplant, zucchini, leek, champignons, arborio rice	350 g	4.20 €
RISOTTO WITH CHICKEN AND CURRY chicken fillet, arborio rice, cooking cream, butter	350 g	4.80 €
RISOTTO WITH SEAFOOD fruits of the sea, arborio rice, peeled tomato, onion, olives, parmesan cheese	350 g	8.80 €

Fish specialties

GRILLED TROUT trout,lemon,marinade, Dalmatian stew	400 g	6.80 €
CARP carp, lemon, marinade, Dalmatian stew	400 g	9.00 €
GRILLED SQUIDS squids, Dalmatian stew, lemon, marinade, parsley	300 g	8.80 €
GILTHEAD BREAM FILLET gilthead bream, Dalmatian stew	400 g	11.80 €
SEA BASS FILLET sea bass fillet, Dalmatian stew	400 g	11.80 €
GRILLED OCTOPUS octopus, lemon, marinade, olive oil, parsley, Swiss chard	300 g	18.00 €

'SACH' DISHES

Preparation of the grilled dishes is one of the oldest ways of preparation of dishes. Pieces of meat were baked on hot stones, taken from fire. The most famous are the specialties like: lamb and veal meat with vegetables , prepared in the traditional way under the baking lid called 'sach'.

Traditional dishes

KAČAMAK potato, flour, yoghurt, local cheese	400 g	5.00 €
CICVARA kaymak, local cheese, flour, butter	400 g	5.50 €
NJEGUSHI STEAK pork tenderloin, Njeguši prosciutto, local cheese, fried potatoes, paprika, zucchini, leek	400 g	7.50 €
DURMITOR STEAK pork tenderloin, beef prosciutto, young kaymak, cooking cream, breadcrumbs, egg, flour, fried potatoes, paprika, zucchini, leek, champignons, Tartar sauce	400 g	7.80 €
POPECI pork tenderloin, Njegushi prosciutto, local cheese, kaymak, flour, egg, sauce, fried potatoes	400 g	7.00 €
BOILED VEAL potato, carrot, veal, mustard, horseradish, young kaymak	450 g	7.80 €
BOILED LAMB MEAT potato, carrot, veal, mustard, horseradish, young kaymak	450 g	7.80 €

Roasts under 'sach'

ROASTED LAMB MEAT roasted lamb meat, potato, onion, carrot	400 g	8.70 €
ROASTED VEAL roasted veal, potato, onion, carrot	400 g	8.30 €
GRILLED LAMB MEAT placing an order 2 days in advance	1kg	19.00 €
GRILLED PORK placing an order 2 days in advance	1kg	16.00 €

Grilled dishes

ĆEVAPI A TYPE OF KEBAB minced beef meat, fried potatoes, onion	300 g	4.90 €
ĆEVAPI WITH KAYMAK minced beef meat, fried potatoes, onion, kaymak	300 g	5.40 €
GRILLED MEAT PATTY minced beef meat, fried potatoes, onion	300 g	4.90 €

WINE TOURISM OF PLANTAŽE

For centuries the wine was a part of Montenegrin faith, culture and tradition. The vineyards, located around Lake Skadar had been known since the Roman times and the tales and legends about grapes and the wine from Crmnica region had been told since ancient times. It was in Montenegro that Vranac, vran dark as the black horse of the same name—a metaphor of a powerful and noble wine. It is from this place that Vranac set off to its long journey.

Plantaže wine route gave a new dimension to the Montenegrin tourism, becoming more important for the company in a strategical way.

Wine cellars Šipčanik and Stari podrum became the meeting points where the borders overlap and Plantaže restaurants set the new standards regarding the wine culture. That is why the number of visitors has been increasing from year to year, regardless they are wine lovers, professionals or just curious tourists.

Wishing to make Plantaže wines accessible to any buyer and wine lover and to those who hurry back their homes after their holiday, Wine shop Vranjina, in the vicinity of the restaurant Jezero, offers the greatest selection of Plantaže wines, from the current wine assortment though special packages to some truly worthy souvenirs who may be deliberately purchased at that place only.

visit@plantaze.com

GRILLED MEAT PATTY WITH KAYMAK minced beef meat, fried potatoes, onion, kaymak	300 g	5.40 €
RAŽNJIĆI GRILLED MEAT ON A SKEWER pork neck, fried potatoes, onion	300 g	5.20 €
GOURMET MEAT PATTY minced beef meat, pancetta, trappist cheese, fried potatoes, onion	400 g	5.40 €
DOUGHNUTS minced beef meat, pancetta, trappist cheese, fried potatoes, onion, hot pepper	400 g	5.80 €
VJEŠALICA pork tenderloin, fried potatoes, onion	300 g	6.80 €
VEAL LIVER veal liver, fried potatoes, onion	400 g	6.00 €
MIXED MEAT ćevapi, grilled meat patty, ražnjići, chicken fillet, grilled sausage, fried potatoes, onion	600 g	8.20 €
CHICKEN FILLET chicken fillet, fried potatoes, onion	300 g	5.80 €
SMOKED GRILLED SAUSAGE grilled sausage, fried potatoes, mixed salad	400 g	6.00 €

Main course

GRILLED BEEF STEAK young beef steak, butter, fried potatoes, stewed vegetables	300 g	17.00 €
PORK MEDALLIONS WITH CHAMPIGNONS pork fillet, onion, champignons, fried potatoes	300 g	8.60 €
WIENER SCHNITZEL pork tenderloin, breaded crumbs, flour, eggs, fried potatoes, stewed vegetables, lemon, Tartar sauce	300 g	7.20 €
KARADJORDJE STEAK pork tenderloin, kaymak, cheese, breaded crumbs, egg, flour, fried potatoes	400 g	8.60 €
CHICKEN MEDALLIONS chicken fillet, onion, champignons, cooking cream, arborio rice	300 g	7.80 €
CHICKEN FILLET IN SESAME chicken fillet, breaded crumbs, sesame, flour, egg, Tartar sauce, fried potatoes	300 g	6.80 €

CHEF RECOMMENDATIONS

Lamb meat in parmesan crust

Beef steak in olive oil

CHEF RECOMMENDATION

THREE TYPES OF TOMATO SALAD dried tomato, cherry tomato, arugula, tomato, balsamic vinegar	350 g	6.50 €
SPANISH SALAD beef steak, onion, paprika, champignons, cucumbers, tomato, sesame	400 g	7.00 €
LESKOVAC ČEVAP prosciutto, bacon, Njeguši cheese, peperoncino, oyster sauce, cream	350 g	5.00 €
TAGLIATELLE WITH PORCINI, CHANTERELLE AND BACON CHIPS porcini, chanterelle, pancetta	400 g	8.00 €
CAPRESE CHICKEN IN BALSAMIC VINEGAR AND OLIVE OIL chicken fillet, mozzarella, pesto	350 g	8.50 €
LAMB MEAT IN PARMESAN CRUST lamb meat, parmesan, oyster sauce, butter, peas	400 g	11.50 €
BEEF STEAK IN OLIVE OIL beef steak, olive oil, balsamic vinegar	300 g	19.50 €

Side dishes and sauces

SWISS CHARD Swiss chard, olive oil, garlic, parsley	200 g	2.40 €
COOKED POTATOES	200 g	1.80 €
POTATOES UNDER 'SACH'	200 g	2.40 €
DALMATIAN STEW Swiss chard, potato, olive oil, garlic, parsley	200 g	2.40 €
STEWED RICE onion, rice	200 g	2.00 €
FRIED POTATOES fried potatoes, ketchup	200 g	2.00 €
OLIVES Black and green olives without pits	150 g	2.60 €
FOREST FRUIT SAUCE	200 g	2.00 €
PEPPER SAUCE	200 g	2.00 €
GORGONZOLA SAUCE	200 g	2.50 €
MUSHROOMS SAUCE	200 g	2.50 €

SEASONAL SALADS

Pair your favorite dish with fresh and tasty side dishes.

Seasonal salads

TOMATO	250 g	1.80 €
CUCUMBER	250 g	1.80 €
CABBAGE	250 g	1.80 €
MIXED SALAD tomato, cucumber, cabbage	300 g	2.00 €
ŠOPSKA SALAD tomato, cucumber, red pepper, onion, feta cheese	300 g	2.40 €
SERBIAN SALAD tomato, cucumber, red pepper, onion, hot pepper	300 g	2.40 €
URNEBES SALAD ajvar, feta cheese, hot pepper, marinade	150 g	2.40 €
GREEN SALAD green salad, young onion	250 g	2.00 €
ROASTED PAPRIKA	200 g	2.40 €
ROASTED HOT PEPPER	150 g	2.00 €
TORSHI	250 g	2.00 €
AJVAR	150 g	2.40 €

PANCAKES IN WINE

Pancakes with wine sauce topping, made of Montenegrin, autochthonous variety Vranac with the dried fruit garnish represent an authentic dessert of this area.

Desserts

CHEF RECOMMENDATION

DATE CAKE dates, forest fruit, cream sauce, almond flakes	150 g	3.50 €
---	-------	--------

POPPY SEED CAKE white chocolate, butter, poppy seeds, cream, raspberry	150 g	3.20 €
--	-------	--------

PANCAKES IN WINE flour, eggs, prunes, wine	200 g	3.50 €
--	-------	--------

BAKLAVA CAKE walnuts, sugar, lemon	150 g	2.50 €
--	-------	--------

CHEESECAKE plasma biscuit, mascarpone , cream, sour cherry	150 g	2.20 €
--	-------	--------

CHOCOLATE CUBE vanilla pudding, chocolate pudding, whipped cream, egg, flour, sugar	150 g	2.20 €
---	-------	--------

TRES LECHES CAKE three types of milk, flour, caramel topping	150 g	2.00 €
--	-------	--------

TIRAMISU piškote biscuit, eggs, coffee espresso, liqueur	150 g	2.20 €
--	-------	--------

WALNUT COOKIE nuts, eggs, sugar	150 g	2.50 €
---	-------	--------

FRUIT CAKE fruit, eggs, whipped cream, cream spread	150 g	2.20 €
---	-------	--------

FRUIT TART fruit, flour, sugar, eggs	150 g	2.20 €
--	-------	--------

FRUIT SALAD seasonal fruit	250 g	3.00 €
--------------------------------------	-------	--------

FRUIT PLATTER seasonal fruit	500 g	4.00 €
--	-------	--------

SWEET PANCAKES walnuts, jam, honey, cream, plasma biscuit	150 g	2.50 €
---	-------	--------

ICE CREAM	75 g	0.70 €
------------------	------	--------

CHILDREN' S MENU

Now your children may enjoy a specially made menu during their break from playtime!

Children's menu (up to 12 years)

TOAST SANDWICH toasted bread, ham, Trappist cheese, cooking cream, lettuce, tomato, ketchup, french fries	200 g	2.00 €
CHEESE PASTA macaroni, local cheese, cooking cream, ketchup	200 g	2.00 €
CHICKEN FINGERS WITH SESAME chicken, sesame, French fries, cooking cream, ketchup	200 g	2.25 €
MINI BURGER beef, ciabatta bread, lettuce, tomato, cooking cream, French fries, ketchup	200 g	2.50 €
MINI PIZZA SANDWICH ham, Trappist cheese, ketchup, oregano	200 g	2.00 €
SALTY PANCAKES cheese, ham, flour, eggs, bread crumbs, pickled cucumbers, cooking cream	200 g	2.50 €
ČEVAPI JUNIOR (5 pcs) beef, French fries, ketchup	120 g	2.10 €
SWEET PANCAKES WITH ICE CREAM flour, eggs, cream with plazma biscuit, ice cream	150 g	2.00 €

MONTENEGRO
COUNTRY OF WINE

Plantaže

Wine Route

VISIT US

In the vicinity of the road, heading to the Montenegrin seaside, discover the most wonderful experience of wine tourism in Montenegro. Accompanied by the professional guides and sommeliers, explore the largest vineyard, unique wine cellar and Montenegrin autochthonous grape varieties.

Šipčanik Wine cellar only 8km from 13. Jul restaurant

Enjoy unique ambiance and authentic food of this area. Over two million liters of wine age in this cellar and you have a possibility to taste all wines that may be found in the portfolio of the company 13. Jul-Plantaže.

Vineyard Ćemovsko polje

Enjoy the tourist train ride through one of the largest and most imposing vineyards in Europe, covering 2.310 ha and discover the autochthonous grape varieties from this area.

Wines that won the world

In previous three years, Plantaže wines won over 100 medals at the most prestigious international wine contests.

visit@plantaze.com www.plantaze.com +382 67 099 099

Working hours of Šipčanik wine cellar: 09:00 – 21:00 h.
The lowest price of the package for wine tasting amounts € 6 per person.

'There is not a better way to get to know one country than discovering it through its food, wine and people. Bearing that idea in mind, we make efforts to present to our guests , through a plate and a glass of wine, all magic that Montenegro carries in itself. Our dishes, made of the sea and lake autochtonous fish species, matched with noble wines from Ćemovsko polje are the best ambassador of the opulence of tastes that Montenegro offers.'

Bulevar Šarla de Gola br. 2
Information and bookings:
+382 068108777
restoran13jul@plantaze.com
www.plantaze.com

МЕНЮ

- КУВЕР 0.50 € на человека обязательно с основным блюдом или рыбой
- При заказе половины порции, блюдо оплачивается в размере 70% от стоимости.
- При отсутствии некоторых видов рыб из меню, мы заранее приносим свои извинения нашим гостям, потому что мы обусловлены предложением на рынке.
- Предложение блюд выражается в граммах вместе с гарниром перед термообработкой, если блюдо обрабатывается за исключением блюд из осьминога, пасты и блюд из-под сача, в которых граммаж выражена при тепловой обработке.

НЕГУШКИ СЫР

Черногория имеет одну из самых старых традиций сыроварения в этих регионах. В непосредственной близости от Цетинье в Негушах – негушкий сыр известен как отличный компаньон пршуте, после процедуры формирования сыра, он хранится в прохладном и проветриваемом месте, иногда до 3 месяцев. Сухой и богатый молочными жирами, просто восхитителен.

Завтрак 07:00 – 11:00 h

КОРОЛЕВСКИЙ ЗАВТРАК С ПРИГАНИЦАМИ КОЛБАСКА, УШТИПАК, ДОМАШНИЙ СЫР, КАЙМАК, ПРИГАНИЦЫ, ЯЙЦА	400 g	4.80 €
ОМЛЕТ С БЕКОНОМ ЯЙЦА, БЕКОН, ДОМАШНИЙ СЫР, ГРИБЫ	300 g	3.00 €
ОМЛЕТ С СЫРОМ И ВЕТЧИНОЙ ЯЙЦА, ДОМАШНИЙ СЫР, ВЕТЧИНА	300 g	3.00 €
ОМЛЕТ С ПРШУТОМ ЯЙЦА, ДОМАШНИЙ СЫР, ПРШУТ	300 g	4.00 €
ОМЛЕТ С ОВОЩАМИ ЯЙЦА, ОВОЩИ	300 g	3.00 €
ЯЙЦА С КОПЧЕНОМ КОЛБАСКОМ	300 g	3.00 €
ЯЙЦА С НЕГУШКОЙ КОЛБАСКОЙ	300 g	3.00 €
ПРИГАНИЦЫ СЫР, МЁД	300 g	3.00 €
БЛИНЫ ВЕТЧИНА, СЫР, ЯЙЦА, МУКА, СМЕТАНА	300 g	3.20 €
СЭНДВИЧ С ВЕТЧИНОЙ ВЕТЧИНА, СЫР ТРАПИСТ, САЛАТ, ПОМИДОРЫ, ОГУРЦЫ	250 g	2.50 €
СЭНДВИЧ С ПРШУТОМ ПРШУТ, СЫР ТРАПИСТ, САЛАТ, ПОМИДОРЫ, ОГУРЦЫ	250 g	3.00 €
ЯИЧНИЦА С БЕКОНОМ ЯЙЦА, БЕКОН, ПОМИДОРЫ	300 g	3.00 €
ЯИЧНИЦА С ВЕТЧИНОЙ ЯЙЦА, ВЕТЧИНА, ПОМИДОРЫ	300 g	3.00 €
ПИРОГ С СЫРОМ И ЙОГУРТОМ	400 g	2.50 €
ПИРОГ С ЗЕЛЕНЬЮ И ЙОГУРТОМ	400 g	2.50 €
ТОРТИЛЬЯ ВЕГАТАРИАНСКАЯ	350 g	3.00 €
ТОРТИЛЬЯ С КУРИЦЕЙ	350 g	3.60 €
ТОРТИЛЬЯ С ПРШУТОМ	350 g	3.80 €

МАРИНОВАННАЯ ЛОСОСЁВАЯ ФОРЕЛЬ

Компания 13. Июль - Планаже в своих прудах разводят форель и лососевую форель, матица которую позднее сушат и маринуют, представляет настоящий деликатес. МАТИЦА – это большая форель весом 3-5 кг, которая идеально подходит для создания новых стай. Период паренья проходит до 7 лет, пока матица не достигнет 5 кг. Мясо таких крупных рыб сочнее и вкуснее.

Селекция сыров

КОРОВИЙ СЫР плевальский	100 g	2.00 €
КОЗИЙ СЫР колашинский	100 g	2.50 €
КОРОВИЙ СЫР копченный на буковом дереве со смесью трав	100 g	3.00 €
КОРОВИЙ СЫР негушки	100 g	3.00 €
ПАРМЕЗАН Итальянский твердый коровий сыр	100 g	4.00 €
ГОРГОНЗОЛА Итальянский мягкий коровий сыр с благородной голубой плесенью	100 g	4.00 €
МОЛОДОЙ КАЙМАК каймак, дыня, оливки, микс салата	100 g	2.00 €

Холодные и теплые закуски

НЕГУШКИ ПРШУТ негушки пршут, помодорино, оливки	150 g	4.40 €
ГОВЯЖИЙ ПРШУТ говяжий пршут, помодорино, оливки	150 g	5.00 €
ПАНИРОВАННЫЙ ПЕРЕЦ ФАРШИРОВАННЫЙ КАЙМАКОМ	300 g	4.20 €
МАРИНОВАННАЯ ЛОСОСЁВАЯ ФОРЕЛЬ маринованная лососёвая форель, ракета, помодорино, оливковое масло	200 g	5.00 €
МАРИНОВАННЫЙ КАРП маринованные карп, лимон, маслины	200 g	6.00 €
ПАНИРОВАННЫЙ СЫР	300 g	3.50 €
ОВОЩИ НА ГРИЛЕ кабачки, баклажаны, грибы, помидоры, лук, перец, брокколи, карфиол	300 g	4.50 €

ОЛИВКОВОЕ МАСЛО

Оливковое масло (экстра вирджин) является одним из продуктов компании 13 июля - Плантаже. Оливковые деревья, выращенные на скалистом Чемовском поле в своих плодах несут все преимущества, красоты Средиземноморья и силу поднебесья Черногории, старого оливкового дерева, которому более двух тысяч лет. Оливки собирают вручную и сразу же обрабатываются исключительно механическими процессами. Оливковое масло холодного отжима было получено из трех сортов: Leccino, Maurino и Istrian white.

Супы и бульоны

БУЛЬОН ИЗ ГОВЯДИНЫ	300ml	2.00 €
ТЕЛЯЧИЙ СУП говядина, морковь, лук, перец, сельдерей, мука, соль, приправы, черный перец	300ml	2.50 €
РЫБНЫЙ СУП морковь, лук, сельдерей, сладкий перец, кабачки, томатное пюре, соль, специи, черный перец	300ml	2.50 €
ТОМАТНЫЙ СУП морковь, сельдерей, пелат, соль, перец	300ml	2.00 €

Домашние блюда

ФАСОЛЬ НА ВЫБОР колбаса или гамбургер бекон, фасоль, лук, морковь, чеснок, мука, овощи	500 g	3.80 €
КАПУСТА НА ВЫБОР колбасы или телятина или баранина, капуста, морковь, лук-порей, лук, приправа	500 g	4.80 €
ГУЛЯШЬ ИЗ ГОВЯДИНЫ говядина, морковь, лук, лук-порей, помидоры, пелат, сельдерей	400 g	4.80 €
ГОРОХ С ТЕЛЯТИНОЙ горох, телятина, морковь	600 g	4.20 €
ФАРШИРОВАННЫЙ ПЕРЕЦ Картошка, перец, фарш молодой говядины, лук, масло, соль	500 g	5.80 €

СКАДАРСКИЙ КАРП

Карп (*Cyprinus carpio*) вырастает и до 20кг. Лучше всего, когда он подается в облике «колокольчика» или полностью в тави.

Очень вкусно, когда карп высушивается и маринуется, его также можно использовать как холодную закуску.

Обеденный салат

ЦЕЗАРЬ куриное филе, салат, руккола, оливки, гренки, майонез, сметана, пармезан	350 g	5.50 €
САЛАТ ИЗ ОСЬМИНОГА осьминог, оливки, лимон, руккола, помидор, салат	250 g	16.00 €

Паста и ризотто

ТАЛЬЯТЕЛЛЕ КАРБОНАРА тальятелле, панчетта, яйцо, нейтральная сметана, сыр пармезан, сливочное масло	350 g	5.80 €
ТАЛЬЯТЕЛЛЕ С КУРИЦЕЙ В СОУСЕ ГОРГОНЗОЛА Белое вино, соль, перец, оливковое масло, петрушка, тальятелле, куриное филе, брокколи, горгонзола, сливки	350 g	6.00 €
ПЕННЕ МОНТЕНЕГРО пенне, пршут, оливки, негушки сыр, сливки, перец	350 g	6.00 €
РИЗОТТО С ОВОЩАМИ красный перец, баклажаны, цуккини, лук-порей, грибы, рис арборио	350 g	4.20 €
РИЗОТТО С КУРИЦЕЙ И КАРРИ куриное филе, рис арборио, нейтральная сметана, сливочное масло	350 g	4.80 €
РИЗОТТО С МОРЕПРОДУКТАМИ морепродукты, рис арборио, оливки, сыр пармезан	350 g	8.80 €

Рыбные блюда

ФОРЕЛЬ НА ЖАРУ форель, лимон, маринада, далматинское варево	400 g	6.80 €
КАРП карп, лимон, маринада, далматинское варево	400 g	9.00 €
КАЛЬМАРЫ НА ЖАРУ кальмар, далматинское варево, лимон, маринад, петрушка	300 g	8.80 €
ФИЛЕ ДОРАДЫ Дорада, далматинское варево	400 g	11.80 €
ФИЛЕ СИБАСА сибас, далматинское варево	400 g	11.80 €
ОСЬМИНОГ НА ЖАРУ hobotnica, limun, marinada, maslinovo ulje, peršun, blitva	300 g	18.00 €

САЧ

Приготовление блюд на Жару - один из древнейших способов приготовления блюд. Когда -то мясо пекли на горячих камнях, которые до этого раскалялись на огне. Особенно всем известные блюда из баранины и телятины с овощами под соусом, приготовленные традиционным способом.

Национальные блюда

КАЧАМАК картофель, мука, йогурт, домашний сыр	400 g	5.00 €
ЧИЧВАРА каймак, домашний сыр, мука, масло сливочное	400 g	5.50 €
НЕГУШКИ СТЕЙК Свиное лас-каре, негушки пршут, домашний сыр, картофель фри, перец, цуккини, лук-порей	400 g	7.50 €
ДУРМИТОРСКИЙ СТЕЙК Свиное лас-каре, говяжий пршут, каймак, сливки, сухарики, яйца, мука, картофель фри, перец, кабачки, лук порей, грибы, тартар соус	400 g	7.80 €
ПОПЕЦИ свиное лас-каре, сыр, свиной пршут, жареный картофель, кабачки	400 g	7.00 €
ЛЕШО ТЕЛЯТИНА (ВАРЕННАЯ) картофель, морковь, телятина, горчица, рен, молодой каймак	450 g	7.80 €
ЛЕШО ЯГНЬЕТИНА (ВАРЕННАЯ) картофель, морковь, горчица, рен, молодой каймак	450 g	7.80 €

Обжарка из-под сача

ЯГНЕНОК ПЕЧЁННЫЙ баранина, картофель, лук, морковь	400 g	8.70 €
ТЕЛЯТИНА ПЕЧЁННАЯ телятина, картофель, лук, морковь	400 g	8.30 €
ЯГНЕНОК НА ВЕРТЕЛЕ Предварительный Заказ за 2 дня	1kg	19.00 €
СВИНИНА НА ВЕРТЕЛЕ Предварительный заказ за 2 дня	1kg	16.00 €

Блюда с гриля

ЧЕВАПИ говяжий фарш, картофель фри, лук	300 g	4.90 €
ЧЕВАПИ В КАЙМАКЕ говяжий фарш, картофель фри, лук, каймак	300 g	5.40 €
ПЛЕСКАВИЦА говяжий фарш, картофель фри, лук	300 g	4.90 €

ВИННЫЙ ТУРИЗМ ПЛАНТАЖА

На протяжении веков вино было частью черногорской веры, культуры и обычаев. Виноградники вокруг Скадарского озера были известны с римских времен, а о винограде и вине из Црмнице, истории и легенды существуют с древних времен. В Черногории родился Вранац, воронной как черный конь с одноименным названием - метафора крепкого, благородного вина. Отсюда Вранац начал свое долгое путешествие.

Винная дорога Плантаже дала новое измерение черногорскому туризму и становится все более стратегически важной для Компании.

Винные погреба Шипчаник и Старый погреб стали местами, где границы перестают существовать, и рестораны Плантаже установили новые стандарты, когда дело доходит до винной культуры. Поэтому с каждым годом количество посетителей увеличивается, будь то любители вина, профессионалы или просто любознательные туристы.

С желанием сделать вина Плантажа доступными для каждого клиента и любителя вина, а также для тех, кто спешит после отпуска на побережье домой, винный магазин Враньина, возле ресторана "Озеро" предлагает самый большой выбор вин Плантаже, как из текущей винной палитры, так же и некоторых действительно ценных сувениров, которые можно купить только в этом месте.

visit@plantaze.com

ПЛЕСКАВИЦА В КАЙМАКЕ говяжий фарш, картофель фри, лук, каймак	300 g	5.40 €
РАЖНИЧИ свиная шейка, картофель фри, лук	300 g	5.20 €
ГУРМАНСКАЯ ПЛЕСКАВИЦА фарш из говядины, панчетта, сыр трапист, картофель фри, лук черный	400 g	5.40 €
УШТИПЦЫ фарш из говядины, панчетта, сыр, картофель фри, лук, острый перец	400 g	5.80 €
ВЕШАЛИЦА свиная вырезка, картофель фри, лук	300 g	6.80 €
ТЕЛЯЧЬЯ ПЕЧЕНЬ телячья печень, картофель фри, лук	400 g	6.00 €
МЯСНОЕ АССОРТИ чевапи, плескавица, ражници, куриное филе, колбаска на гриле, картофель фри, лук	600 g	8.20 €
КУРИНОЕ ФИЛЕ куриное филе, картофель фри, лук	300 g	5.80 €
КОПЧЕНАЯ КОЛБАСКА НА ГРИЛЕ колбаска, картофель фри, микс зелень	400 g	6.00 €

Главные блюда

БИФШТЕКС бифштекс, масло, картофель, тушеные овощи	300 g	17.00 €
СВИНЫЕ МЕДАЛЬОНЫ С ГРИБАМИ свиное филе, лук, грибы, картофель фри	300 g	8.60 €
ВЕНСКИЙ ШНИЦЕЛЬ лас-каре, панировочные сухари, мука, яйцо, картофель фри, тушеные овощи, лимон, соус тартар	300 g	7.20 €
ШНИЦЕЛЬ КАРАДЖОРДЖЕВА свиное лас-каре, сыр, жареный картофель, баклажаны	400 g	8.60 €
КУРИНЫЕ МЕДАЛЬОНЫ куриное филе, лук, грибы, нейтральная сметана, рис арборио	300 g	7.80 €
КУРИНОЕ ФИЛЕ В КУНЖУТЕ кураца, панировочные сухари, кунжут, мука, яйцо, соус тартар, картофель фри	300 g	6.80 €

РЕКОМЕНДАЦИЯ ШЕФ-ПОВАРА

Ягненок в корочке из пармезана

Бифштекс в оливковом масле

РЕКОМЕНДАЦИЯ ШЕФ-ПОВАРА

САЛАТ ИЗ ТРЕХ ВИДОВ ТОМАТА сушеные помидоры, помодорино, руккола, помидор, ацето	350 g	6.50 €
ИСПАНСКИЙ САЛАТ бифштекс, лук, перец, грибы, огурцы, помидоры, кунжут	400 g	7.00 €
ЛЕСКОВАЧКИ ЧЕВАП прошутто, бекон, негушки сыр, пеперончино, устричный соус, сметана	350 g	5.00 €
ТАЛЪЯТЕЛЛЕ С БЕЛЫМИ ГРИБАМИ, ЛИСИЧКАМИ И ЧИПСАМИ ИЗ БЕКОНА Белые грибы, лисички, панчетта	400 g	8.00 €
КУРИНОЕ КАПРЕЗЕ С АЧЕТО И ОЛИВКОВОМ МАСЛОМ Куриное филе, моцарелла, песто	350 g	8.50 €
ЯГНЕНОК В КОРОЧКЕ ИЗ ПАРМЕЗАНА ягненок, пармезан, устричный соус, масло, горох	400 g	11.50 €
БИФШТЕКС В ОЛИВКОВОМ МАСЛЕ бифштекс, оливковое масло, ацето	300 g	19.50 €

Гарниры и соусы

БЛИТВА блитва, оливковое масло, чеснок, петрушка	200 g	2.40 €
ВАРЕННЫЙ КАРТОФЕЛЬ	200 g	1.80 €
КАРТОФЕЛЬ ИЗ-ПОД САЧА	200 g	2.40 €
ДАЛМАТИНСКОЕ ВАРЬЕВО блитва, картофель, оливковое масло, чеснок, петрушка	200 g	2.40 €
РИС лук, рис	200 g	2.00 €
КАРТОФЕЛЬ ФРИ Картофель, кетчуп	200 g	2.00 €
ОЛИВКИ черные и зеленые оливки без косточек	150 g	2.60 €
СОУС ИЗ ЛЕСНЫХ ЯГОД	200 g	2.00 €
СОУС ФЕРЕР	200 g	2.00 €
СОУС ГОРГОНЗОЛА	200 g	2.50 €
СОУС ИЗ ГРИБОВ	200 g	2.50 €

Сезонные салаты

Соедините ваше любимое блюдо со свежими и вкусными гарнирами.

Сезонные салаты

ПОМИДОРЫ	250 g	1.80 €
ОГУРЦЫ	250 g	1.80 €
КАПУСТА	250 g	1.80 €
АССОРТИ САЛАТ Огурцы, помидоры, капуста	300 g	2.00 €
ШОПСКИЙ САЛАТ Помидоры, огурцы, сладкий перец, сыр	300 g	2.40 €
СЕРБСКИЙ САЛАТ помидор, огурец, красный перец, лук, острый перец	300 g	2.40 €
УРНЕБЕС САЛАТ айвар, сыр фета, острый перец, маринад	150 g	2.40 €
ЗЕЛЕНЫЙ САЛАТ салат, молодой лук	250 g	2.00 €
ЗАПЕЧЕННЫЙ ПЕРЕЦ	200 g	2.40 €
ЗАПЕЧЕННЫЙ ОСТРЫЙ ПЕРЕЦ	150 g	2.00 €
СОЛЕНЬЯ	250 g	2.00 €
АЙВАР	150 g	2.40 €

БЛИНЧИКИ В ВИНЕ

Блины увенчанные соусом из вина черногорского автохтонного сорта Вранац с сухофруктами представляют собой подлинный десерт этого поднебесья.

Десерты

РЕКОМЕНДАЦИИ ШЕФ-ПОВАРА

ПИРОЖНОЕ ИЗ ФИНИКОВ 150 g 3.50 €
свежие финики, лесные фрукты, сливочный соус, миндальные листья

МАКОВЫЙ ТОРТ 150 g 3.20 €
белый шоколад, сливочное масло, мак, сметана, малина

БЛИНЧИКИ В ВИНЕ 200 g 3.50 €
мука, яйца, чернослив, вино

БАКЛАВА 150 g 2.50 €
орехи, сахар, лимон

ЧИЗКЕЙК 150 g 2.20 €
плазма, сыр маскарпоне, сметана, вишня

ШОКОЛАДНЫЙ КУБ 150 g 2.20 €
пудинг ванильный, пудинг шоколадный, сливки, яйцо, мука, сахар

ТРЕЛЕЧЕ 150 g 2.00 €
три вида молока, мука, карамель

ТИРАМИССУ 150 g 2.20 €
печенье, яйца, кофе эспрессо, ликер

ОРАШНИЦА 150 g 2.50 €
орехи, яйца, сахар

ФРУКТОВЫЙ ПИРОГ 150 g 2.20 €
фрукты, мука, сахар, яйца

ФРУКТОВЫЙ ТОРТ 150 g 2.20 €
фрукты, яйца, взбитые сливки, сливки

ФРУКТОВЫЙ САЛАТ 250 g 3.00 €
сезонные фрукты

ФРУКТОВАЯ ПЛИТА 500 g 4.00 €
сезонные фрукты

БЛИНЧИКИ 150 g 2.50 €
орехи, варенье, мед, сливки, плазма

МОРОЖЕННОЕ 75 g 0.70 €

ДЕТСКОЕ МЕНЮ

Отныне ваши дети могут наслаждаться специально созданным меню, в перерыве между играми.

Детское меню (до 12 лет)

ТОСТ СЭНДВИЧ тост, ветчина, сыр траппист, сметана, салат, помидоры, кетчуп, картофель фри	200 g	2.00 €
ПАСТА С СЫРОМ макароны, домашний сыр, сливки, кетчуп	200 g	2.00 €
КУРИНЫЕ ПАЛОЧКИ С КУНЖУТОМ курица, кунжут, картофель фри, сметана, кетчуп	200 g	2.25 €
МИНИ БУРГЕР говядина, чабатта, салат, помидоры, сметана, картофель фри, кетчуп	200 g	2.50 €
МИНИ-ПИЦЦА СЭНДВИЧ ветчина, сыр траппист, кетчуп, орегано	200 g	2.00 €
БЛИНЧИКИ сыр, ветчина, мука, яйцо, сухари, соленые огурцы, сметана	200 g	2.50 €
ЧЕВАПИ ЮНИОР (5 штук) juneće meso, помfrit, кеќар	120 g	2.10 €
СЛАДКИЕ БЛИНЫ С МОРОЖЕНЫМ мука, яйца, сливки, мороженое	150 g	2.00 €

MONTENEGRO
COUNTRY OF WINE

Plantaze

Винная дорога

Добро
пожаловать

В непосредственной близости от дороги, ведущей к черногорскому побережью, Вы сможете ознакомиться с невероятной красотой винного туризма в Черногории. В сопровождении профессиональных гидов и сомелье познакомьтесь с крупнейшим виноградником, уникальным винным погребом, ресторанами изысканной кухни и автохтонными черногорскими сортами винограда.

**Винный погреб
Шипчаник всего в
8 км от ресторана
13.июль**

Наслаждайтесь уникальной атмосферой и аутентичной едой черногорского поднебесья. В этом погребе находится более двух миллионов литров вина и у вас есть возможность попробовать все вина из портфолио компании 13 июля - Плантаже

**Виноградник
Чемовско Поле**

Наслаждайтесь поездкой по одному из самых больших и впечатляющих виноградников в Европе, площадью 2310 га и насладитесь местными сортами винограда из этого поднебесья.

**Вина, которым
доверяет мир**

За предыдущие три года вина Плантажа завоевали более 100 медалей на самых престижных международных винных мероприятиях.

visit@plantaze.com www.plantaze.com +382 67 099 099

Рабочее время в погребе Шипчаник каждый день с 9 до 17 часов,
а в течение летнего сезона в погребе также существуют расширенные рабочие часы.
Самая низкая цена пакета дегустации вин составляет 6 евро на человека.

“Нет лучшего способа узнать о стране, чем познакомиться с ней через еду, вино и людей. Руководствуясь этой идеей, мы стараемся у наших гостей ежедневно ,через блюдо и бокал вина, вызывать чувство волшебства, которое несет с собой Черногория. Наши блюда созданные из морских и озерных автохтонных видов рыб и обогащенные предложением вин с Чемовского Поля, настоящий посол роскошных вкусов и ароматов, которые Черногория может предложить.”

Bulevar Šarla de Gola br. 2
Информация и бронирование:
+382 068108777
restoran13jul@plantaze.com
www.plantaze.com

Bulevar Šarla de Gola br. 2
Информация и бронирование:
+382 68 108 777
restoran13jul@plantaze.com
www.plantaze.com