

BRITISH CHEESE AWARDS 2024

HELD AT THE BATH & WEST FOOD & DRINK
FESTIVAL 22ND - 23RD MARCH

SCHEDULE

ENTRIES CLOSE 19TH FEBRUARY 2024

JUDGING WILL TAKE PLACE 22ND MARCH 2024

VISIT WWW.BRITISHCHEESEAWARDS.COM FOR FURTHER DETAILS

Bath & West Shows Limited

(Registered in England & Wales with Number 8680261)

Food & Drink Festival
Shepton Mallet

Friday 22 – Sunday 24 March 2024

BRITISH CHEESE AWARDS SCHEDULE

ENTRY FEES

(BASED ON OVERALL AVERAGE ANNUAL LITREAGE, NOT VOLUME PER CHEESE)

£15.00 / Entry: up to 250,000 litres
£22.50 / Entry: 250,000 – 600,000 litres
£32.50 / Entry: 600,000 – 1.2 million litres
£45.00 / Entry: More than 1.2 million litres

QUANTITY TO ENTER

Small cheeses – a minimum of 600g or 3 individual cheeses
(enter cheeses weighing less than 1kg whole)

Large cheeses – minimum 1kg preferred or a maximum 5kg block

KEY DATES

Deliveries to Peter Green Chilled: **Tuesday 19 & Wednesday 20 March ONLY**

Deliveries by hand: **Thursday 21 March (before 2pm)**

Judging & Awards Dinner: **Friday 22 March**

ENTRIES CLOSE:

ONLINE – 19 February 2024

www.britishcheeseawards.com

NO ENTRIES, UNDER ANY CIRCUMSTANCES WILL BE ACCEPTED AFTER THIS DATE

THE SHOWGROUND, SHEPTON MALLET, SOMERSET BA4 6QN

Telephone: 01749 822200

COMPETITIVE CLASSES

We hope the following classes provide an opportunity for your company to enter the British Cheese Awards, but should you have any queries please contact:

Sarah-Jane Chick
E-mail: sarah.chick@bathandwest.co.uk
Tel: 01749 822200

SPONSORSHIP OPPORTUNITIES

If you would like to discuss opportunities to become a sponsor for either the British Cheese Awards or the Food & Festival as a whole, please contact:

Sophia Orttewell
E-mail: sophia.orttewell@bathandwest.co.uk
Tel: 01749 822216

The packages available range from Event Headline Sponsor, Pavilion Sponsor, British Cheese Awards Category Award sponsor, BCA Special Award sponsor through to a Show Supporter, with some packages offering free tradestand space and tickets to the BCA Presentation Dinner.

TRADESTANDS

If you would like to book tradestand space please contact:

Lucy Champion
E-mail: lucy.champion@bathandwest.co.uk
Tel: 01749 822230

Tradestands for cheese producers will be located in the Showering Pavilion alongside the British Cheese Awards and are available as a 3m x 3m, 6m x 3m or multiples thereof.

FRESH

The following classes are eligible for the Best Fresh Award.
Classic Examples: Cream Cheese, Aged Cerney

- Class BCA1 Feta Style
- Class BCA2 Mozzarella Style
- Class BCA3 Halloumi Style
- Class BCA4 Fromage Frais, Cottage & Ricotta Style
- Class BCA5 Fresh Lactic
- Class BCA6 Aged Lactic

SOFT WHITE

The following classes are eligible for the Best Soft White Award.
Classic Examples: Somerset Brie, Tunworth, Baron Bigot

- Class BCA7 Goat
- Class BCA8 Sheep or Buffalo
- Class BCA9 Cow [up to 500gm]
- Class BCA10 Cow [over 500gm]

RIND WASHED

The following classes are eligible for the Best Rind Washed Award.
Classic Examples: Stinking Bishop, Durrus

- Class BCA11 Hard Rind Washed
- Class BCA12 Soft Rind Washed

SEMI SOFT

- Class BCA13 Semi-Soft (rind washed or non-rind washed)

CHEDDAR

The following classes are eligible for the Category Award for the Best Cheddar, and Special Awards for Best Traditional Cheddar, Best Block Cheddar and Best Prepared Block.

Block Cheddars made with helveticus starter culture [modern] will be judged separately from those made with traditional cultures.

- | | | |
|--------------|--------------|--|
| Class | BCA14 | The IFF Grand Prix
Mature Cheddar. |
| Class | BCA15 | Cheddar - Mild (open to traditional, cylinder or block)
up to 6 months |
| Class | BCA16 | Cheddar - Mature Traditional/Cylinder
7-12 months. |
| Class | BCA17 | Cheddar - Mature Block (Classic Starter)
7-12 months. |
| Class | BCA18 | Cheddar - Mature Block (Modern Helveticus)
7-12 months. |
| Class | BCA19 | Cheddar - Extra Mature Traditional/Cylinder
13-18 months. |
| Class | BCA20 | Cheddar - Extra Mature Block (Classic Starter)
13-18 months. |
| Class | BCA21 | Cheddar - Extra Mature Block (Modern Helveticus)
13-18 months. |
| Class | BCA22 | Cheddar - Vintage Traditional
18+ months. |
| Class | BCA23 | Cheddar - Vintage Block
18+ months. |
| Class | BCA24 | PDO/PGI Cheddar |
| Class | BCA25 | Waxed Cheddars |

TERRITORIAL

The following classes are eligible for the Category Award for the Best Territorial Cheese and Special Award for the Best Prepared Block.

- Class **BCA26** Lancashire - Tasty Traditional/Cylinder
- Class **BCA27** Lancashire - Tasty Block
- Class **BCA28** Lancashire - Creamy Traditional/Cylinder
- Class **BCA29** Lancashire - Creamy Block
- Class **BCA30** Lancashire - Crumbly [Acid] Traditional/Cylinder
- Class **BCA31** Lancashire - Crumbly [Acid] Block
- Class **BCA32** Red Leicester - Traditional/Cylinder/Wheel
- Class **BCA33** Red Leicester - Block
- Class **BCA34** Cheshire - Coloured/White Traditional/Cylinder
- Class **BCA35** Cheshire - Coloured/White Block
- Class **BCA36** Wensleydale - Traditional/Cylinder/Wheel
- Class **BCA37** Wensleydale - Block
- Class **BCA38** The Gloucesters - Double Gloucester Traditional/Cylinder
- Class **BCA39** The Gloucesters - Double Gloucester Block
- Class **BCA40** The Gloucesters - Single Gloucester PDO
- Class **BCA41** Caerphilly - Traditional/Wheel
- Class **BCA42** Caerphilly - Block
- Class **BCA43** **Other Territorials - White Stilton**
Hard, traditional cheese not listed above.
- Class **BCA44** **Other Territorials - Derby & Sage Derby (not blended)**
Hard, traditional cheese not listed above.

HARD: MODERN BRITISH

The following classes are eligible for the Best Modern Award.

Class	BCA45	Cow [up to 6 months]
Class	BCA46	Cow [7-12 months]
Class	BCA47	Cow [over 12 months]
Class	BCA48	Goat [up to 6 months]
Class	BCA49	Goat [over 6 months]
Class	BCA50	Sheep [up to 6 months]
Class	BCA51	Sheep [over 6 months]
Class	BCA52	Buffalo [Hard]
Class	BCA53	Other - European Style

BLUE

All cheeses with blue mould including Soft White.
The following classes are eligible for the Best Blue Award.

Class	BCA54	Silton - whole
Class	BCA55	Silton - cut in half
Class	BCA56	Shropshire Blue - whole
Class	BCA57	Shropshire Blue - cut in half
Class	BCA58	Blue Cow [up to 6 weeks]
Class	BCA59	Blue Cow [6-12 weeks]
Class	BCA60	Blue Cow [over 12 weeks]
Class	BCA61	Blue Goat / Sheep / Buffalo
Class	BCA62	Soft White Blue [Any milk]

FLAVOUR ADDED (NON-BLENDED)

Including wrapped or coated.

The following classes are eligible for the Best Flavour Added Award.

- Class **BCA63** **Dessert / Fruit / Sweet / Nuts / Seeds**
- Class **BCA64** **Smoked - Cheddar**
- Class **BCA65** **Smoked - Goat / Sheep / Buffalo**
- Class **BCA66** **Smoked - Territorials/Other**
- Class **BCA67** **Chives / Onions / Pepper / Chilli / Garlic / Spices**
- Class **BCA68** **Herbs / Leaves / Foliage**
- Class **BCA69** **Other**

FLAVOUR ADDED (BLENDED)

Including wrapped or coated.

The following classes are eligible for the Best Flavour Added Award.

- Class **BCA70** **Blended - Sweet**
- Class **BCA71** **Blended - Savoury**
- Class **BCA72** **Blended - with Garlic / Pepper / Chilli**
- Class **BCA73** **Blended - Smoked**

REDUCED FAT CHEESE

- Class **BCA74** **Hard [17-22%]**
- Class **BCA75** **Hard Half Fat [less than 17%]**
- Class **BCA76** **Soft/Semi-soft**

NEW CHEESE

Open to any cheese created since January 2022 and not previously entered in the British Cheese Awards.

The following classes are eligible for the Best New Cheese Award.

- Class **BCA77** **Soft White**
- Class **BCA78** **Semi-soft**
- Class **BCA79** **Hard - Cow**
- Class **BCA80** **Hard - Goat / Sheep / Buffalo**
- Class **BCA81** **Blue**
- Class **BCA82** **Flavour Added - Sweet**
- Class **BCA83** **Flavour Added - Savoury**

EXPORT

Open to British Cheese currently being sold outside Britain and Ireland.

The following classes are eligible for the Best Export Award.

- Class **BCA84** **Soft / Semi-soft**
- Class **BCA85** **Cheddar**
- Class **BCA86** **Other Territorial**
- Class **BCA87** **Other Cow**
- Class **BCA88** **Goat / Sheep / Buffalo**
- Class **BCA89** **Blue - Stilton**
- Class **BCA90** **Blue - Other**
- Class **BCA91** **Flavour Added / Blended**

DAIRY PRODUCTS

The following classes are eligible for the Best Dairy Produce Award.

- Class BCA92 Butter - flavoured**
- Class BCA93 Whey Butter**
- Class BCA94 Branded Butter**
Product to be shown in final branded packaging and both the product and packaging will be judged.
- Class BCA95 Clotted Cream**
- Class BCA96 Double Cream**
- Class BCA97 Yoghurt - plain [set/stirred]**
- Class BCA98 Yoghurt - Greek style plain**
- Class BCA99 Yoghurt - flavoured**
- Class BCA100 Yoghurt - fruit [stirred]**
- Class BCA101 Branded Yoghurt**
Product to be shown in final branded packaging and both the product and packaging will be judged.
- Class BCA102 Butter - unsalted**
- Class BCA103 Butter - salted**

PACKAGING

The following class is eligible for the Best Packaging Award.

- Class BCA104 Any British made cheese in branded packaging**
Judged on appearance.

PEOPLE'S CHOICE

- Class BCA105 People's Choice**
Open to any cheese apart from any with added flavouring.

CELEBRITY CHOICE

- Class BCA106 Celebrity Class**
Open to any cheese apart from any with added flavouring.

MAIN CATEGORY AWARDS

- BCAS1** **Best Fresh**
Winner: 2022 Tenacres
- BCAS2** **Best Soft White**
Winner: 2022 Hampshire Cheese Company Ltd
- BCAS3** **Best Rind Washed / Semi-Soft**
Winner: 2022 The Bath Soft Cheese Company
- BCAS4** **Best Cheddar**
W M Cary & Son Rose Bowl
Winner: 2022 Wyke Farms Ltd
- BCAS5** **Best Territorial**
Aplin & Barrett Trophy
Winner: 2022 Wyke Farms Ltd
- BCAS6** **Best Modern**
Winner: 2022 King Stone Dairy Ltd
- BCAS7** **Best Blue**
Winner: 2022 Cropwell Bishop Creamery Ltd
- BCAS8** **Best Flavour-Added**
Winner: 2022 Norseland Ltd
- BCAS9** **Best New Cheese**
Winner: 2022 Chapel Cross Tearoom
- BCAS10** **Best Export**
Dairy Crest Cup
Winner: 2022 Trethowan's Dairy Ltd
- BCAS11** **Best Goat Cheese**
Winner: 2022 Killeen Farmhouse
- BCAS12** **Best Sheep Cheese**
Winner: 2022 Golden Cross Cheese Co Ltd
- BCAS13** **Best Dairy Product**
The Dairy Produce Trophy
Winner: 2022 BV Dairy

SPECIAL PRIZES

- BCAS14 Best English Cheese**
Patrick Rance Memorial Trophy
Winner: 2022 King Stone Dairy Ltd
- BCAS15 Best Scottish Cheese**
Jeff Reade Memorial Trophy
Winner: 2022 Highland Fine Cheese Ltd
- BCAS16 Best Welsh Cheese**
Dougal Campbell Memorial Trophy
Winner: 2022 Caw Teifi Cheese
- BCAS17 Best Irish Cheese**
Eugene Burns Memorial Trophy
Winner: 2022 Killeen Farmhouse
- BCAS18 Best Traditional Cheddar**
Winner: 2022 Trethowan's Dairy Ltd
- BCAS19 Best Block Cheddar**
Winner: 2022 Wyke Farms Ltd
- BCAS20 Best Organic Cheese**
The Gordon Perry Salver
Winner: 2022 Cropwell Bishop Creamery Ltd
- BCAS21 Best PDO /PGI Cheese**
The Farmhouse Cheesemakers trophy
Winner: 2022 Cropwell Bishop Creamery Ltd
- BCAS22 Best Show Dressed Cheese**
R&B Longman Trophy.
Winner: 2022 Belton Cheese Ltd
All cheeses entered in the competition will automatically be judged for this award.
- BCAS23 Best Packaging Award**
Winner: 2022 White Lake Cheese Limited
- BCAS24 Best Prepared Block Cheese**
The Chris Braund Memorial Trophy
Winner: 2022 Saputo Dairy UK
- BCAS25 Best Cheese from a Member of the Specialist Cheesemakers Association Award**
Winner: 2022 Hampshire Cheese Company Ltd

CHAMPION PRIZE

- BCC1** **Supreme Champion**
The Mathews and Skales Perpetual Challenge Cup.
Winner: 2022 King Stone Dairy Ltd
- BCC2** **Reserve Champion**
The KD Maddever Challenge Cup.
Winner: 2022 St Jude Cheese

Results, Awards & Trophies

Each entry is awarded points as follows:

31 – 39 points = Bronze. 40-45 points = Silver. 46-50 points = Gold

Category Awards

Offered for Fresh, Soft White, Rind Washed, Cheddar, Territorials, Modern British, Blue, Flavour Added, New, Export, Goat, Sheep and Dairy Products.

Gold Medal winners in each class will be eligible to go forward for the respective Category Award.

Special Awards

Offered for Organic, Prepared Block, Packaging, Block Cheddar and Traditional Cheddar. Gold Medal winners will be eligible for the respective Special Award regardless of the category into which the exhibit has been entered.

Special Awards are also available for SCA members, PDO/PGI Cheese.

Best Show Dressed Cheese Award

All cheeses entered into the show will automatically be judged during the Show. No specific entry is required.

Country Awards

Awarded to the highest placed cheese from England, Ireland, Scotland and Wales.

Supreme Champion

Selected from the Category Award winners only.

How to Enter

- Entries to be made on-line at www.bathandwest.com or www.britishcheeseawards.com
- Closing date for entries is 19 February 2024.
- No entries will be accepted after this date.
- Entries to be paid for at time of entry unless agreed with the BCA Administrator.
- A condition of entry is that exhibitors' names and address will be used in print.

Entries

- Cheese and dairy products must be made in the British Isles **from milk produced in the UK or Ireland.**
- Plant based entries will **NOT** be accepted.
- Entry fees are based on **annual average litreage**. Please select the correct annual volume to ensure the correct entry fees are then assigned to each of your entries.
- The same type of cheese may be entered into multiple classes (individual cheeses must be supplied for each class entered for judging purposes).
- Cheeses should not have been **bored or ironed more than once.**
- Entries should be supplied in plain, unmarked wrapping to ensure anonymity during the judging process (unless otherwise indicated).
- The organisers reserve the right to **cancel or alter categories/classes without notification.**
- No refunds will be given due to mis-interpretation of regulations.
- Producers agree not to hold the organisers responsible for any accident, loss or damage from whatever cause arising to any exhibit or non-delivery of the same.
- The Show cannot guarantee cheeses will be held at an appropriate or consistent temperature during the complete period of the Show.
- At the end of the Show, cheese deemed fit for consumption will be sold, with all proceeds going to charity.

Entry Fees

Entry Fee [includes 20% vat]

Based on **overall average annual litreage**.

£15.00 / entry: up to 250,000 litres/year

£22.50 / entry: 250,000 to 600,000 litres/year

£32.50/ entry: 600,000 to 1.2 million litres/year

£45.00 / entry: more than 1.2 million litres/year

Definitions

Flavour Added & Blended Cheeses

Please make sure you enter the appropriate classes.

- **Flavour Added Cheeses** have the ingredients added at time of making.
- **Blended Cheeses** are made by blending the ingredients with the cheese and reformed.

Export Category

- Open to British cheese currently being sold outside Britain and Ireland.
- Export entries should be delivered with your other entries but must be **individual cheeses**.

Quantities

Small/individual cheeses (weighing less than 1kg each)

A minimum of 600gms is required for judging or alternatively 3 small individual cheeses.

Larger cheeses:

Minimum weight of 1kg up to a preferred maximum 5kgs although larger cheeses will be accepted.

What happens next?

After the close of entries and NOT BEFORE exhibitors will receive:

- Two copies of the list of entries made identifying the catalogue number assigned to each. One copy of this list **MUST BE** enclosed in the box containing the exhibits to assist stewards to cross check entries received against entries made.
- Labels to be attached to each individual entry showing the class and catalogue number.
- A letter providing full details of delivery of exhibits and subsequent collection (if when entering you indicated you wished to collect your exhibits).
- Vehicle passes to enable access pre-show to deliver exhibits.
- Day Tickets as follows:
 - 1 entry -1 ticket
 - 3 entries – 2 tickets
 - 6 entries and more – 3 tickets

Additional tickets may be purchased by contacting the office (01749 822200)

Delivery of Exhibits

We would encourage exhibits to be delivered to the Reception Centre which will store and deliver the entries to the showground prior to judging.

Entries will **ONLY** be received by the Reception Centres on Tuesday 19 March and Wednesday 20 March. **NO** delivery will be accepted outside of these dates.

Please mark the box(s) clearly, addressed as follows:

BRITISH CHEESE AWARDS

Peter Green Chilled
Leighton Lane
Evercreech
Shepton Mallet BA4 6LQ

Please include a copy of your Entries Summary Form.

Alternatively, exhibits may **ONLY** be delivered directly to the Showground on Thursday 21 March (before 2pm). No exhibit will be accepted at the offices prior to this date.

Delivery details and labels for your cheese will not be sent out until after the 22 February 2024.

Entries can ONLY be made by the Cheesemaker however wholesalers can deliver the cheeses on behalf of a cheesemaker.

Contact Details

Entries	01749 822200 or sarah.chick@bathandwest.co.uk
Trade Stands	01749 822230 or lucy.champion@bathandwest.co.uk
Sponsorship	01749 822216 or sophia.orttevell@bathandwest.co.uk

TERMS AND CONDITIONS

ENTRIES

1. Entries to be made on-line at www.britishcheeseawards.com. Payment is taken at the time of making the entries.
2. Every exhibitor or competitor is requested to examine carefully the list of prizes and conditions as he or she will be held responsible for the correctness of the certificate of entry. NO REFUNDS WILL BE GIVEN DUE TO MIS-INTERPRETATION OF REGULATIONS.
3. If an exhibitor or competitor fails, when called upon by the Stewards or Show to prove the correctness of his or her certificate of entry to their satisfaction, the entry may be disqualified and any award made to it cancelled.
4. Products not held at the temperature required by law (Food Safety Act 1990) must not be sold. A disclaimer stating this will be on display at the Show.

RECEPTION AND REMOVAL OF EXHIBITS

5. The carriage of exhibits must in all cases be paid by the exhibitor. No exhibits subject to charges will be received by the Officers of the Show.
6. Exhibitors must make their own arrangements for the return of their exhibits and the containers in which they are packed, as the Show cannot undertake this work.

DISQUALIFICATION

7. If it shall be proved to the satisfaction of the Stewards or Show that an exhibitor or competitor has knowingly signed an incorrect certificate, or has attempted to obtain a prize by any other unfair means at this or any other Agricultural Society's Show, the Show shall have the power to decline his or her entries, to cancel all awards made to him or her, to disqualify him or her from exhibiting or competing at futures Shows, and to give publicity to their action in this respect.

INFRINGEMENT OF REGULATIONS

8. All exhibits, and all persons in charge of the same, will be subject to the orders, regulations and rules of the Show, and the Stewards shall have the power to remove from the Ground the property belonging to, and to cancel the admission ticket of, any exhibitor who shall infringe any of the regulations or conditions of the Show, or who shall refuse to comply with any instructions given by the Stewards, without any responsibility attaching to the Stewards or the Shows Company in consequence of such removal.
9. Any infringement of any of these or any other prescribed regulations or conditions will subject the exhibitor or competitor to the forfeiture, by order of the Shows Company, of any prize to which he or she may be entitled (in addition to all other consequences attaching to such infringement).

AWARDS

10. The Show reserves to itself the right to withhold any prize, if, in the opinion of the Stewards, the conditions and regulations have not been properly complied with. Only the signed awards of the judges are accepted as evidence that a prize has been awarded, and the production of the prize card by an exhibitor will not entitle him to the prize.
11. In no case shall a prize be awarded unless the Judge deems the entry to have sufficient merit; and where there is only a small entry in a class and the judge considers the exhibits unworthy of the highest prize offered, it shall be in his/her power to award a lower prize.
12. Awards will be presented at the BCA Dinner on Friday 22 March 2024. Uncollected trophies will not be forwarded by the Show but may be collected from the office after the event. The cost of returning a trophy must be borne by the holder and not the Show.

OBJECTIONS

13. Any exhibitor wishing to lodge an objection against an exhibitor or competitor must make the same in writing on a form to be obtained from the Show Office, and deposit the sum of £50. If on investigation the objection is not sustained to the satisfaction of the Stewards, the sum thus deposited shall, at the discretion of the Company, be forfeited to the funds of The Show. All objections must be delivered to the Show Office in the Showground on the day on which the award is made, and no objections will be subsequently received, unless a satisfactory reason be assigned for the delay. The Stewards will consider such objections at the Show Office, at which time and place any person making the objection must attend or be represented by an authorised agent. The decision of the Stewards shall be final.

ADJUDICATION OF PRIZES

14. The Judges are instructed as follows, and entries are received subject to this:
 - (a) Not to award any prize or commendation unless the entry possess sufficient merit, or sufficiently fulfils the requirements.
 - (b) To draw the attention of the Stewards to any exhibit which has been improperly prepared for exhibition or is wrongly entered.
 - (c) Immediately after the judging to deliver to the Stewards their signed awards, stating the numbers to which the prizes are adjudged, and noting all disqualifications.
15. Should any questions arise upon which the Judges may desire a further opinion, the Stewards will call upon the referee. If a judge in the British Cheese Awards finds before him/her an exhibit which he/she has had an interest in he/she shall place all the other exhibits in the class and call in the Shows referee to place the exhibit in question.

SHOWGROUND NOTICES

16. No person shall be allowed to fix any placard or take down any official placard in the Showground without the written permission of the Stewards.
17. After judging is completed the Stewards will affix labels on the cheeses denoting variety of cheese. Exhibitors may add promotional material to their entries after judging.

RESPONSIBILITY

18. The Show will not be responsible in any way for any article, plant, machinery or object of any kind exhibited on the Showground. The exhibitor shall assume full responsibility therefore, including liability for all claims arising out of the exhibition, handling or housing of such exhibits and the conduct of the stand generally. The exhibitor shall indemnify the Show against all claims, damages or expenses whatsoever in any way arising out of the presence of the exhibitor or his exhibits on the Showground. Acceptance of the foregoing provisions shall be a condition of entry.

DISCLAIMER OF LIABILITY

19. In this clause the term exhibitor shall include persons taking part in any competition or display arranged by the Show and the owner of animal, plant, machinery or other thing involved in any such competition or display or otherwise exhibited on the Showground. Save for death or personal injury caused by the negligence of the Company, its servants or agents, the Show will not be responsible for death, injury, disease, damage or loss caused to any exhibitor or to his or her servant or agent or to any animal, article, plant, machinery or thing or whatever nature brought onto the Showground by the said exhibitor from whatever cause, death, injury, disease, damage or loss arises.

HEALTH AND SAFETY REGULATIONS

20. Exhibitors are reminded that they must conform to the requirements of the Health and Safety at Work etc. Act 1974 (as amended), the Highly Flammable Liquids and Liquefied Petroleum Gases Regulations 1972 (as amended). Exhibitors must also comply with The Disability and Discrimination Act. The Regulatory Reform Act 2005, Health Act 2006 incorporating the Smokefree Legislation, Environmental Health Officers and Fire Officers will be in attendance at the Show and have their appropriate authority.
21. Smoking is prohibited in all buildings.

INTERPRETATION OF CONDITIONS

22. The Company reserves to itself the sole and absolute right to interpret these or any other prescribed conditions and regulations, or prize sheets, and to arbitrarily settle and determine all matters, questions or differences in regard thereto, or otherwise arising out of, or connected with, or incidental to the Show. Also, to refuse and cancel any entries, disqualify exhibitors, prohibit exhibition of entries, vary or cancel awards or prizes and relax conditions, as the Company may deem expedient.

Chief Executive
Bath & West Shows Limited
The Showground
Shepton Mallet
BA4 6QN

Telephone: 01749 822200

www.bathandwest.com
Company Reg. No. 8680261