

III HRVATSKO HOMEBREW PRVENSTVO, ZAGREB 2014

III Croatian homebrew championship, Zagreb 2014

Treće hrvatsko međunarodno homebrew prvenstvo. **Pravila:**

1. Sve BJCP kategorije će biti prihvaćene osim medovine i braggota. Samo piva bazirana na žitaricama. Prihvaćat će se i Black IPA piva. Opis Black IPA kategorije biti će objavljen posebno.
2. Prihvaća se maksimalno 5 prijava po natjecatelju. Različita piva mogu biti prijavljena u odvojene potkategorije u zajedničkoj kategoriji, tako da jedan natjecatelj može prijaviti npr. Robust Porter (potkategorija 12B) i Brown Porter (potkategorija 12A), ali ne može prijaviti dva Robust Portera.
3. Potrebne su 3 boce piva za svaku prijavu. Boce mogu biti od 0.33l ili 0.5l i prihvaćaju se samo te veličine boca. Po potrebi možete kombinirati.
4. Boce ne smiju imati nikakve oznake na sebi. Boce moraju biti bez reljefnog stakla, logotipa, etiketa i oznaka na čepovima. Ukoliko čepovi maju oznaku potrebno ju je zatamniti markerom ili oprati alkoholom.
5. Svaka boca mora na sebi imati ID formular pričvršćen gumicom. Molimo NE KORISTITI selotejp, ljepilo ili žicu, koristite SAMO gumicu.
6. Uz ID formulare na bocama svaki natjecatelj mora prijaviti piva kroz elektronski sustav koji će biti pripremljen za ovu namjenu. Online registracija će biti dostupna od 15.4.2014. na web adresi:
<http://www.pivarstvo.info/registration/>
Dodatne informacije o procesu prijave će biti objavljene na Pivarstvo.info forumu ili dostavljene mailom.
7. Rok za prijavu je 31.5.2014. Sva piva moraju biti zaprimljena tog dana do 20:00h. Ukoliko natjecatelj dolazi na natjecanje iz udaljenijih gradova može zatražiti dopuštenje za predavanje piva na dan natjecanja, 07.06.2014. do 09:00. Ukoliko natjecatelj ne zatraži ili ne dobije dopuštenje mora platiti dvostruku kotizaciju za svaku zakašnjelu prijavu. Za traženje dopuštenja za kasne prijave molimo pošaljite upit na homebrew.prvenstvo@gmail.com
8. Piva se moraju dostaviti u Magic Beer Room, Dr. Luje Naletilića 4, 10000 Zagreb. Kotizacija se mora platiti prilikom predaje piva ili pivo neće biti prihvaćeno. Za natjecatelje izvan Zagreba i okolice moguće je organizirati i druge načine dostave za što je potrebno kontaktirati Andreja (homebrew.prvenstvo@gmail.com).

III HRVATSKO HOMEBREW PRVENSTVO, ZAGREB 2014

III Croatian homebrew championship, Zagreb 2014

9. Kategorije će se grupirati. Npr. Iako je moguće da će Robust Porter, Brown Porter, Dry Stout i Foreign Extra Stout biti suđeni zajedno. Suci će suditi pivo prema kategoriji u kojoj je prijavljeno a ne protiv ostalih piva. Tako će npr. Dry stout napravljen točno prema stilu dobiti visoke ocjene dok će Foreign Extra Stout koji je npr. bolje pivo no ima okus kao Porter a ne Stout dobiti niže ocijene.
10. Mислеći o gore navedenome, pazite da pivo bude prijavljeno u ispravnu kategoriju. Mi nećemo mijenjati kategorije piva, piva će biti suđena u kategoriji u kojoj su prijavljena. Ako Imperial Stout prijavite kao Belgian Dark Strong Ale, ocjene će biti vrlo niske iako je pivo možda jako dobro.
11. Prijava za svako pivo je 10 kuna ili 1.5eura. Druge valute neće biti prihvaćene.
12. Ovo natjecanje će biti registrirano kod BJCPa i koristit će se taj stil suđenja. Svi suci će proći osjetilni trening sa Siebel Sensory Flavor Kit. Suci ne mogu suditi kategorije u kojima imaju prijavljeno pivo. Sudit će se bez znanja čije se pivo sudi, tako da možete prijaviti i slabije pivo za koje Vam je potrebna objektivna povratna informacija. Natjecanje je dobar način da dobijete smislenu kritiku Vašeg piva što će Vam pomoći da postanete bolji pivar. Ispunjene liste za ocjenjivanje su samo Vaše i ukoliko ne želite nitko neće znati za njih.
13. Ukoliko želite pohađati osjetilni trening i suditi na natjecanju molimo kontaktirajte nas na homebrew.prvenstvo@gmail.com kako bi Vas uključili na listu. O cijeni i rasporedu predavanja ćete biti obaviješteni na vrijeme prije početka nastave.
14. Za sve koji dolaze na natjecanje, naplaćivat će se ulaznica. Novac od ulaznica služit će za pokrivanje troškova organizacije i hrane. Cijena ulaznice bit će 60 kuna ili 8 eura. Ove godine broj gostiju će biti ograničen i neće se moći primiti nove goste kada se dostigne limit. Molimo kupite ili rezervirajte ulaznice na vrijeme kako Vam se ne bi dogodilo da propustite događaj. Adresa za online rezervaciju i mjesto za kupiti ulaznice će biti objavljeno naknadno.

III HRVATSKO HOMEBREW PRVENSTVO, ZAGREB 2014

III Croatian homebrew championship, Zagreb 2014

Third Croatian International Homebrew Competition. **Rules:**

1. All BJCP categories will be accepted except meads and braggots. Only grain based beers. We will also accept Black IPAs. Black IPA category description will be supplied separately.
2. Maximum of 5 entries per person, 1 entry per category. Different beers can be entered into separate sub categories of the same category, so, for instance, the same person can enter a Robust Porter and a Brown Porter, but they cannot enter 2 Robust Porters.
3. One liter of beer must be supplied for each entry. Bottles of 33 or 50 cl will be accepted. 3 bottles of each entry must be supplied in either 33 or 50 cl sizes. ONLY these sizes will be accepted. You can mix and match if needed, entering some bottles as 33 cl and some as 50 cl.
4. Beer must be packaged in bottles with no markings of any kind. No raised glass, no logos, no labels, no marks on the cap. If the cap has marks on it, black them out with a marker before entering.
5. Each beer must have a bottle ID form attached to it with a rubber band. Do NOT use tape or glue, DO NOT use metal wire to attach the form, ONLY a rubber band.
6. Each entrant must also supply an entry form. In addition to this, users must file their entry form digitally. Online registration will be open from 15.4.2014. on:
<http://www.pivarstvo.info/registration/>
We will have this system set up well ahead of time and will supply this information on [pivarstvo.info](http://www.pivarstvo.info) or will be sent by email.
7. The deadline for entries is May 31st, 2014. All entries must be received by 8PM on that day. For people traveling long distances to attend the show, they can get special permission to hand in their entries the day of competition, June 7th, by 9 AM, but they must ask for permission ahead of time and get approval. If they do not get this approval, they must pay double the entry fee for each entry they hand in after May 31st. To ask for permission for late entry, please e-mail us at homebrew.prvenstvo@gmail.com.
8. Beers must be delivered to Magic Beer Room, Dr. Luje Naletilića 4, 10000 Zagreb .Fees must be paid when beers are delivered or they will not be accepted. For people further away, other means of delivery can be arranged. Please contact Andrej.
(homebrew.prvenstvo@gmail.com)

III HRVATSKO HOMEBREW PRVENSTVO, ZAGREB 2014

III Croatian homebrew championship, Zagreb 2014

9. Categories will be consolidated. So, it is likely that Robust Porter, Brown Porter, Dry Stout, Foreign Extra Stout and American Stout will be judged together, for example. Judges will judge the beers against the category in which they are entered, though. So, a dry stout that is made perfectly to style will get a very good score while a Foreign Extra Stout which is a better beer but tastes like a Porter and not a Stout will score lower.
10. With that in mind, please make sure you enter the correct category. We will not be reassigning beers. They will be judged in the category in which they are entered. If you enter an Imperial Stout as a Belgian Dark Strong Ale instead, you get a very, very low score even if the beer is good.
11. The entry fee for each entry is 10 kuna or 1.5 euros. No other currency will be accepted.
12. This competition will be registered with the BJCP and will follow that style of judging. All judges will have had sensory training with the Siebel Sensory Flavor Kit. Judges cannot judge in categories in which they are entered. We will do blind judging. Judges will not know whose beer they are judging, so don't be shy about entering a beer that you need feedback on. Competition is a good way to get a critique of your beer that can help you improve as a brewer. Nobody will know about your scoresheets unless you tell them.
13. If you want to take sensory training and be a judge, please e-mail us at homebrew.prvenstvo@gmail.com to be added to the list. Sensory training has a fee. We will let you know the fee before classes start.
14. For people attending the competition, the fee for entry will be 60 kuna or 8 euros per person to help cover the costs of food and other expenses. No other currency will be accepted. Number of places is limited. Please make reservation or buy ticket on time. Address for online reservations and places to buy tickets will be announced later.

III HRVATSKO HOMEBREW PRVENSTVO, ZAGREB 2014

III Croatian homebrew championship, Zagreb 2014

Kontakt i prijave / Contact and submission:

Piva se mogu ostaviti ili poslati na adresu:

Magic beer room

Dr. Luje Naletilica 4, Zagreb, HR.

01 6522 478

091 5385 420 (Ludo, pa provjerite da li je tamo ako dolazite van radnog vremena)

Novac za prijavu molimo zajedno sa prijavnim listom staviti u kuvertu uz pivo ili predate Ludi.

Beers can be left or sent to:

Magic beer room

Dr. Luje Naletilica 4, Zagreb, HR.

01 6522 478

Please put money for entry fee together with submission form in envelope next to beers.

Contact persons in another countries:

Slovakia: Peter Bognar (pebox@azet.sk)

Hungary: Tibor Bajkai (tibeer68@gmail.com)

Poland: Jan Krysiak (jan.krysiak@pspd.org.pl)

Bulgaria: Temelko Pampov (temelko.pampov@tresbg.com)

Za dodatne informacije molimo pošaljite email Andreju (pivar.hr@gmail.com) ili nazovite na +385-98-583-588

For all additional information please send email to Andrej (pivar.hr@gmail.com) or call +385-98-583-588

Želimo vam puno sreće na natjecanju i živjeli!

We wish you best of luck on competition and cheers!

Andrej

III HRVATSKO HOMEBREW PRVENSTVO, ZAGREB 2014

III Croatian homebrew championship, Zagreb 2014

Smještaj /Accommodation

Within walking distance

Hostel ARENA

<http://www.nazor.hr/default.aspx?id=438>

Hotel I

<http://www.hotel-i.hr/>

Within 10 mins by car

Hotel GALERIJA

<http://hotel-galerija.hr/?lang=en>

Apartmani ALTIS

<http://www.apartmani-altis.com/en/>

Hotel ZAGREB

<http://hotel-zagreb.com.hr/en/home>

Motel/Auto-Camp PLITVICE

<http://www.motel-plitvice.hr/EN/motel.html>