

•AUSTRALASIAN•
BARBECUE
ALLIANCE

**HOST A
BARBECUE
CONTEST**

ABOUT US.

In 2014 the Australasian Barbecue Alliance (ABA) was formed to sanction barbecue contests across Australia and the Pacific, supporting associated grass roots events and promoting “low and slow” style barbecue. Over the past several years the ABA has cemented itself as a professional and world class sanctioning body.

- 325+ Teams • Sanctioning the largest barbecue contests in Australia + NZ
- Sanctioned over 100 contests • National Barbecue Championships in Australia and New Zealand
- 5,804 members • 60,000 Facebook group members • Not-for-profit Australian association
- Partnering with barbecue brands to bring members - videos, tutorials and special events

WE ARE THE
AUSTRALASIAN
BARBECUE ALLIANCE,
FOUNDED IN 2014
TO ESTABLISH A
CONSISTENT AND LOCAL
VERSION OF AMERICAN
STYLE BARBECUE
CONTESTS.

GENERAL ABA TERMS.

To ensure all ABA Sanctioned contests run to a minimum standard of professionalism and consistency, the ABA requires all promoters to agree to deliver a contest that meets the standards using any of its available contest options.

It is the promoters' responsibility to ensure the safety, wellbeing, infrastructure, OH&S and all insurances for all barbecue teams, ABA support crew and visitors to the event.

The ABA will provide the appropriate guides, systems, processes and relevant contest rules and will allow the promoter to proactively market their event to a national audience through our substantial social media and web based platforms and network.

@ausbbqa

facebook.com/australasianbarbecuealliance

@ausbbqa #AusBBQ

CONTEST OPTIONS.

FULL ABA SANCTION CHAMPIONSHIP ROUND.

- Championship Series Round Status
- Network Points Round Status
- Potential World Championship(s) Qualifier
- Provision of Qualified ABA Adjudicators
- Full Contest Coordination on the day
- Full Digital Results Service
- Access to ABA Social Media platforms

\$40^{+GST} PER TEAM

- No event fee
- min 20 teams or by negotiation
- plus travel and accomodation for ABA Reps
- 6-9 months notice required

SELF SANCTION.

- Do it Yourself (DIY) contest adjudication
- ABA 'Contest' Status
- Provision of DIY Contest Guide
- Provision of print-ready judging papers/course
- Access to ABA Social Media platforms
- Relaxed Minimum Requirements

All Inclusive Cost of Sanction **\$500^{+GST}**
- 1-2 months notice required

STEAK COOK OFF.

- SCA Sanctioned Cookoff
- World Championship Qualifier
- Great entry level contest format
- Access to ABA Social Media platforms
- All types of cooking/grilling options & rules
- Fully Trained SCA or ABA Adjudicators
- Complete Contest Adjudication on the day
- Full Official Results
- National SCA Championship Series Event

* The ABA and SCA are partner organisations but separate entities.

CHAMPIONSHIP ROUND.

PROMOTER'S RESPONSIBILITIES.

- ✓ Choose Hand-In categories for the event - up to 5 categories – from the ABA approved categories list.
- ✓ Provide Prizemoney and trophies for the barbecue contest to a minimum of \$5000 cash & prize pool + quality trophies.
- ✓ Provide door-to-door travel & accommodation (up to 2 nights per person) for ABA Representatives allocated to coordinating the barbecue contest using the following formula:

- 20-40 teams = 2 x ABA Representatives.
- 41-60 teams = 3 x ABA Representatives.
- 60+ teams – quoted separately.
- PLUS a minimum of 2 local support volunteers.

- ✓ Provide a minimum of 3x6 (6x6 preferred) metre site per team (with power if requested) and local authority approvals for the team to stay on site to tend the barbecues overnight.
- ✓ Provide a staging area with microphone for the presentation of prizemoney & trophies in a prominent public space.

- ✓ Provide an all-weather undercover judging area and the following requirements:
 - Minimum of 1 judge per team up-scaled to the nearest multiple of 6 (ie. 25 teams = 30 Judges, 32 teams = 36 judges etc..)
 - Enough tressle tables and chairs to seat 6 judges per table.
 - 2 extra tressle tables for hand-in and holding.
 - Waste bins for discarded food waste & hand-in boxes.
 - Water, paper towel & boxes of crackers.
 - Toilet & wash basin within easy access by judges.
 - 9x9inch Clamshell Boxes
 - Printing of judges scoresheets, judges courses and placemats
- ✓ Collection of \$40+GST per competing team as an ABA Competitor Fee (part of entry fee) on behalf of the ABA – will be billed by the ABA at close of nominations.
- ✓ Garner the minimum number of judges for the contest through pro-active advertising or marketing.
- ✓ Market and promote the event wherever possible including that the barbecue contest is ABA Sanctioned.
- ✓ Agree to pay the fees and costs as outlined in this agreement on time and to the minimum amounts required including travel & accommodation costs for the allocated ABA Representatives.
- ✓ Confirm minimum number of teams 3 months out to retain a sanction.
- ✓ Confirm the minimum number of judges 4 weeks out to retain a sanction.

CHAMPIONSHIP ROUND

ABA TO PROVIDE.

- ✓ Make available fully trained and competent ABA Head Judge for your barbecue contest and subsequent experienced ABA Assistants to the minimum number as described in the ABA Representatives Formula.
- ✓ Provide a platform for advertising and marketing of the barbecue contest element of your event including calling for teams and judges to participate.
- ✓ Supply all IP to enable a professional standard and consistent barbecue contest including:
 - Contest Format & Rules
 - Judge Training prior to contest judging
 - Scoring and Data Entry systems and software
 - Formatted results for each category and overall results prior to the presentation ceremony.
- ✓ Be available to provide experience based advice on how to run a successful barbecue contest – via phone or email, as required.

PLEASE NOTE.

A pool of ABA Head Judges and trained Assistants live in most States across Australia. Whilst the ABA will endeavour to allocate our representatives as close as geographically possible to your contest location to save you costs, you may be required to cover travel & accommodation costs for ABA Representatives from outside of your State or Territory. Please check with the ABA General Manager for more information on this before signing the Sanction Agreement.

SELECT UP TO 5 CATEGORIES

CHAMPIONSHIP SERIES CATEGORIES

BRISKET

- Whole, Flat, Half
Flat or Point

BEEF ^{1.}

- Any Cut

BEEF ^{2.}

- Brisket, Cheek, Ribs
or Chuck

BEEF RIBS

- Short, Back or
Chuck Ribs

PORK ^{1.}

- Any Cut

PORK ^{2.}

- Shoulder, Neck
or Boston Butt

CHICKEN

- Any cut

LAMB

- Any cut

PORK RIBS

- Baby Back, Spare
or St Louis

OTHER

- Contact the ABA to
discuss

ABA SUPPORTED INTRODUCTION.

ABA 'Supported Contest' is a new self-sanctioning product offering for Competition Barbecue in Australia (NZ from 2020). Promoters can now enjoy the credibility of a fully proven barbecue contest adjudication process without needing to fulfil the minimum requirements to host a National Championship Series Round.

This option is best suited to smaller events up to 20 teams* (with no minimums on team numbers or hand in categories) and for promotional style contests of all types.

The only minimum requirement is that the cooking devices be wood or charcoal fuelled as with any ABA contest and abiding by the General ABA Contest Rules.

*Exemptions may apply for contests with less than 20 teams.

ABA TO.

Supply all IP to enable a professional standard and consistent barbecue contest including:

- DIY Contest Guide.
- Appropriate scoring and data entry systems.
- Provision of print-ready documents - scoring sheets, placemats and judges course.

Note: If you would prefer a ABA team member to be on hand to supervise the process please contact us for options.

SELECT FROM THE BELOW LIST
OR CHOOSE YOUR OWN CATEGORIES

OPTION 1. BARBECUE CONTEST

BEEF

- Any Cut

CHICKEN

- Any cut

LAMB

- Any cut

PORK

- Any cut

PORK RIBS

TURKEY

- Any cut

DUCK

- Any cut

SEAFOOD

- Any cut

OTHER

- Choose your own protein

OPTION 2. PROMOTIONAL CONTESTS

PITMASTER CHALLENGE

- All meats and barbecues supplied by promoter.

LIVE FORMAT

- Live audience judging by selected judges.

NEXT STEPS

Please complete the Sanction Agreement forms on the following pages and email to adam@ausbbq.com.au

For more information on ABA visit
www.ausbbq.com.au
www.bbqalliance.co.nz

For more information on the SCA visit
www.steakcookoffs.com

THANKS FOR
CHOOSING THE ABA,
WE HOPE TO WORK
WITH YOU SOON!

@ausbbqa

facebook.com/australasianbarbecuealliance

@ausbbqa

#AusBBQ

AGREEMENT.

PLEASE FILL OUT AND SIGN

I _____ in my capacity as the approved signatory for my barbecue contest called

_____ do hereby agree to the minimum terms and conditions as set out in this Sanction Agreement.

- I acknowledge that the ABA is contracted on the basis that it will provide no more or less than what is described in this Sanction Agreement unless by mutual agreement.
- I understand that the ABA's involvement at my event is to provide Intellectual Property only in order to ensure the professional co-ordination of my events' barbecue contest and judging.
- The entity that I represent will not make any claims against the ABA for any injuries, sickness, loss of trade, accident or the like as a result of its involvement in my barbecue contest or broader event and that my entity will have the appropriate insurances to cover all third party of liabilities that may arise at this event.
- I understand that as a promoter of a ABA sanctioned contest event I am wholly responsible for the safety, wellbeing, infrastructure, OH&S, insurances and public liability for all barbecue teams, ABA support crew and visitors to your event.

PROMOTER

Signed _____ Name _____ Date ____/____/____

MY EVENT DETAILS.

PLEASE FILL OUT

Main Event Name: _____

Contest Name: _____

Date(s): _____

Address of Event: _____

Authorised Person: _____

Phone: _____

Email: _____

SANCTION TYPE

- ☐ Championship Series Contest
- ☐ ABA 'Supported' (Self Sanction)
- ☐ Steak Cook-off Association*

*ABA will forward this document to the SCA for approval.

NOMINATE YOUR CATEGORIES

Other: (Please Specify) _____

Total Prizemoney for this event: \$ _____

Please email your complete forms (page 1 and 2) to adam@ausbbq.com.au