

REGISTRATION | Concours Mondial du Sauvignon 2016

Details for entry

1. Entries

**Before
Feb 10, 2016**

Enter online via our website:
www.cmsauvignon.com

Please enclose the following with your entry (.doc, .pdf, .jpg, scan...):

- ▶ An analysis certificate issued by an authorised laboratory in accordance with your country's legislation (a copy is permitted),
- ▶ Artwork of the label or a temporary mock-up for each entry,
- ▶ Proof of payment by bank transfer if you do not wish to pay by credit card on our 'Ogone' secure website.

If you are unable to enter on line, you can enter your wines on an **exceptional** basis by downloading the registration form from our website and returning it by post.

Download and fill in the form, then enclose with your entry:

- ▶ 1 completed entry form per wine entered,
- ▶ The Customer Record form as a reminder,
- ▶ An analysis certificate issued by an authorised laboratory in accordance with your country's legislation (a copy is permitted),
- ▶ An original label of the vintage entered or a temporary label for each wine entered,
- ▶ Payment for entry in the competition by credit card, or proof of a bank transfer.

The entry pack and enclosed documents should be sent to the Concours Mondial du Sauvignon secretariat :

Vinopres – CMS - Rue de Mérode 60 – B-1060 Brussels – Belgium
Tel : +32 2 533 27 67 – Fax : +32 2 533 27 61 Email : sauvignon@vinopres.com

Deadline for entries is February 10th, 2016

**THINK OF THE ENVIRONMENT, ONLY USE POLYSTYRENE OR POLYSTYRENE CHIPS
TO PACK YOUR SAMPLES WHERE ABSOLUTELY NECESSARY.**

2. Rules for entry

Entry rules for the Concours Mondial du Sauvignon are available in full on the website : www.cmsauvignon.com

3. Fees per entry

For Belgian companies, add 21% VAT
For other countries: no VAT is applicable if the VAT number is stated on the Customer Record form

Fees per entry

1 entry	100, - €	6 entries	570, - €
2 entries	198, - €	7 entries	658, - €
3 entries	294, - €	8 entries	744, - €
4 entries	388, - €	9 entries	828, - €
5 entries	480, - €	>10 entries	90, - €

4. Means of payment

Payment can be made by Visa/Mastercard or American Express credit card, or by bank transfer to account number VINOPRES BE 87 0001 2552 7494 (Iban), BPOTBEB1 (Bank Identification Code) at the Banque de la Poste (CCP – B-1000 Brussels).

5. Sample dispatch

Send **three labelled bottles** of each entry to the following address, as well as a pro forma invoice stating 'Samples of no commercial value - Concours Mondial du Sauvignon' - to avoid paying customs clearance fees.

Att. Bernard Sirot – Concours Mondial du Sauvignon
Manufacture Royale (former Seita building)
86, cours de Verdun
33210 Langon - France

**Before
Feb 19, 2016**

Send 3 labelled bottles for each entry from February 1st until February 19, 2016, from Monday to Friday from 9:00 am to 12:30 pm and from 1:30 pm to 4:30 pm:

For information on the competition, contact: +32 (0) 2 533 27 67

**For security reasons, samples must be shipped on their own with the pro forma invoice.
Payment and forms must be forwarded via online entry or sent separately by post.**

Registration Form

One form per entry

Available online: www.cmsauvignon.com

A photocopy of this form is acceptable

Please enclose an original label of the vintage entered or a temporary label for each sample entered.

Your contact:

VINOPRES: Géraldine GERARD | +32 2 533 27 67

E-mail: sauvignon@vinopres.com

Product (Description and labelling statements)

Full product trademark :
(Name of wine and/or cuvée as stated on the label)

Vintage

Country Region

Appellation

Main varietal % : Secondary varietals % :

Product type

Sweetness Dry Wine (<5g) Medium Dry Wine Sweet Wine (>40g)

Product characteristics

Oaked wine Yes No Partly

Organic wine Yes No Under conversion

Biodynamic wine Yes No Under conversion

Categories*

- | | |
|--|--|
| <input type="checkbox"/> 1. Dry unoaked Sauvignon | <input type="checkbox"/> 5. Dry unoaked, Sauvignon-based blend |
| <input type="checkbox"/> 2. Dry oaked Sauvignon (partly or entirely) | <input type="checkbox"/> 6. Dry oaked (partly or entirely) Sauvignon-based blend |
| <input type="checkbox"/> 3. Medium dry or sweet (containing > 5g/l of residual sugar) unoaked Sauvignon | <input type="checkbox"/> 7. Medium dry or sweet (containing > 5g/l of residual sugar) unoaked blend |
| <input type="checkbox"/> 4. Medium dry or sweet (containing > 5g/l of residual sugar) oaked (partly or entirely) Sauvignon | <input type="checkbox"/> 8. Medium dry or sweet (containing > 5g/l of residual sugar) oaked blend (partly or entirely) |

* • **'Sauvignon'** categories must contain at least 85% Sauvignon blanc and/or gris • **'Blend'** categories must contain at least 51% Sauvignon blanc and/or gris
Choosing an inappropriate category may cause the wine to be penalised in the tasting score

Chemical composition

Enclose an analysis certificate for each product completed by an authorised laboratory in accordance with local legislation.

Alcohol content (% alc. vol)

Residual sugar (g/l)

Type of labeling

- Adhesive label
 Wet-glue label
 Silkscreen
 Other

Closure type

- Traditional cork Screwcap
 Cork-based Other
 Synthetic cork

Ex Works price (EXW) - Ex-cellar packaged price (excluding administrative customs costs, taxes and transport)

- | | | | |
|---|--|--|--|
| <input type="checkbox"/> Under € 5 | <input type="checkbox"/> Between € 8.50 and € 12.50 | <input type="checkbox"/> Between € 20.00 and € 35.00 | <input type="checkbox"/> Between € 50.00 and € 70.00 |
| <input type="checkbox"/> Between € 5 and € 8.50 | <input type="checkbox"/> Between € 12.50 and € 20.00 | <input type="checkbox"/> Between € 35.00 and € 50.00 | <input type="checkbox"/> Over € 70.00 |

Sales channels for wines entered

- Cellar door Distributor channels
 Internet Other
 Supermarkets

Marketable quantity in stock

..... Bottles
 Litres

Leading export markets (eg. Belgium, United Kingdom, China) :
.....

Details of the company handling the product to be mentioned in the award list

Producer Wine merchant Distributor

Same details as on CUSTOMER RECORD Other company
Manager's name

Full address Postcode/ZIP City

Country Telephone Fax

E-mail Website