


Ministry of Foreign Affairs
of the Czech Republic


MINISTRY OF AGRICULTURE OF THE CZECH REPUBLIC

CZECH BREWERIES AND BREWERY TECHNOLOGIES

B2B MEETING CATALOGUE

Oslo, June 2016

BREWERIES

FAMILY BREWERY BERNARD a.s.


On October 26, 1991, Stanislav Bernard, Josef Vavra and Rudolf Smejkal won an auction for the small privatization of the bankrupt brewery in Humpolec, established in the 16th century. It did not take long for the Family brewery in Humpolec and Bernard beer to become a well-known premium brand throughout the entire Czech Republic.

To distinguish our beer from the beers on the Czech market, we chose to make honest traditional unpasteurized beer, brewed with craftsmen skill from the best ingredients. Thanks to its traditional procedures, Bernard beer stands out for its harmony of fullness and bitterness. Since 2000, the brewery has been part of a joint-stock company and in July of 2001, it increased its registered capital with the entry of strategic partners Duvel Moortgat from the Kingdom of Belgium.

The brewery continues to grow, not only due to the success of its products. We are currently in the process of establishing an iconic brand, which you will be able to become familiar with not only throughout the Czech Republic, but also in many countries worldwide. The final statistics of 2009 exceeded 200,000 hectolitres of alcoholic and non-alcoholic beer and export to 26 countries.


Our products:

Celebration Lager with fine yeast culture

Type: The Celebration lager with a fine yeast culture is an unpasteurized beer with distinctive flavour, fine yeast taste and aroma. The beer is secondary fermented in bottle so there can be yeasty sediment on the bottom of the bottle, and the beer can be slightly cloudy during the consumption. It is categorized as Bohemian Pilsner style lager.

Package: Swing top bottle 0.5 l

Alcohol: 5.0 volume %; **Original extract:** 12°


Bitterness: 34 EBC
Shelf life: 8 months after bottling
Colour: 11 – 14 EBC

Amber Lager with fine yeast culture

Type: The amber lager with a fine yeast culture is a pungent semi-dark lager. It is an unpasteurized beer with its bitterness in harmony with a fine caramel aroma and tasty fullness.

Package: Swing top bottle 0.5 l

Alcohol: 5.0 volume %; **Original extract:** 12°

Bitterness: 29 EBC

Shelf life: 8 months after bottling

Colour: 40 – 50 EBC


Dark Lager with fine yeast culture

Type: Dark lager with a fine yeast culture is an unpasteurized beer brewed from four types of malt, with a distinctive full taste and a fine bitterness. Its special flavour makes it unique on the Czech beer market. From Bernard's family brewery portfolio this unfiltered beer is the most recognized in Czech and foreign degustation competitions.

Package: Swing top bottle 0.5 l, Crown cork bottle 0.33 l

Alcohol: 5.0 volume %; **Original extract:** 12°

Bitterness: 24 EBC

Shelf life: 8 months after bottling

Colour: 100 – 120 EBC


Bohemian Lager

Type: A traditional Czech unpasteurized lager beer with a balanced bitter taste in harmony with its tasty fullness, hop aroma and rich foam.

Package: Crown cork bottle 0.5 l, Crown cork bottle 0.33 l

Alcohol: 4.9 volume %; **Original extract:** 12°

Bitterness: 34 EBC

Shelf life: 8 months after bottling

Colour: 11 – 14 EBC


Bohemian Ale

Type: Unique Bohemian ale with Saaz hops. Top fermented strong pale ale. Secondary fermented in the bottle with bottom fermenting yeast. Refreshing fruity ester aroma with spicy coriander.

Package: Bottle 0.33 l and 0.75 l

Alcohol: 8.2 volume %; **Original extract:** 16°

Bitterness: 23 EBC

Shelf life: 12 months after bottling

Colour: 15 – 19 EBC


Contact information:

Family Brewery Bernard a.s.
5. května 1
396 01 Humpolec
www.bernard.cz/en

Tomas Hraba
Senior Export Manager
Phone: +420 565 300 236
E-mail: hraba@bernard.cz

BUDWEISER BUDVAR, National Corporation

Budweiser Budvar

Budweiser Budvar Brewery has been one of the most successful food processing enterprises in the Czech Republic in the long term. Founded in 1895 under the name of the “Czech Joint-Stock Brewery”, it brewed its first batch on 7th October 1895. The brewery directly followed the historical tradition of brewing in the town of Ceske Budejovice (Budweis) dating back to the 13th century. Budweiser Budvar is a successful continuator of the more than 750-year old brewing tradition. Since its founding, the brewery focused on making top-quality beer, which soon became a sought after export commodity. Nowadays Budweiser Budvar is a modern and dynamic company which is built on strong foundations, having managed to combat tough competition backed up by gigantic supranational corporations. Budweiser Budvar Czech Imported Lager is exported to almost 80 countries, counting among the most exported Czech beer brands. The name of the brewery and its beer is connected to the place of their origin – the town of Ceske Budejovice – Budweis. The uniqueness of beer from Budweiser Budvar is also confirmed by the fact that the European Union protects the indications of “Budejovicke pivo” and “Ceskobudejovicke pivo” (Beer from Budweis) by means of the “Protected Geographical Indication” (PGI). The “Protected Geographical Indication” is only granted to products with excellent international reputation and years-long tradition. The Budweiser Budvar family consists of the following beer types: Budweiser Budvar pale and dark lager, non-alcoholic beer and beer specialty Budweiser Budvar B:Strong. All Budweiser Budvar beers are brewed using the best Czech ingredients (water from artesian wells, cones of the finest Saaz hops of the “Zatecky polorany červenak” strain, selected Moravian malt and original “Budvar” yeast) and only the traditional technology without any acceleration or simplification of the brewing process.


Our products:

Budweiser Budvar B:ORIGINAL pale lager, alcohol content : 4.5 -5.0 % vol.

Budweiser Budvar Original Premium Lager is beer for real connoisseurs. A 700-year long tradition of brewing the original Beer from Budweis and a unique 90-day long maturing period amplify the beer's uniqueness even more. Budweiser Budvar Original Premium Lager can thus be savoured with all the senses. Firstly, your eye can see its beautiful golden colour and rich thick head, then you can smell its mild hop aroma and feel the misted glass in your palm, and finally use your taste buds to savour its mild medium-strong bitterness. You will never ever forget our pale lager.


Budweiser Budvar B:FREE non-alcoholic beer, alcohol content: max. 0.5 % vol.

Drinking beer and driving? Why not, if it is our Budweiser Budvar Non-Alcoholic Lager. Brewing traditions of Beer from Budweis and using top-quality natural ingredients make this beverage only suitable for those who do not want to refrain from its delicious, full flavour, and at the same time are not allowed to drink regular beer because of their profession.


Budweiser Budvar B:DARK dark lager, alcohol content: 4.7 % vol.

The premium dark lager has complemented Budweiser Budvar Brewery's traditional product range since 2004. It is brewed in the same way as the original pale lager, using first-class Saaz hops, pale Moravian malt, water drawn from artesian wells and three types of special colour malted barley: Munich, caramel and roasted. The beer is characterised by a distinctly dark colour, a dry and distinctly roasted flavour without any dominant sweetness and a delicious aroma of roasted malt.


Budweiser Budvar B:STRONG special beer, alcohol content: 7.5 % vol.

Budweiser Budvar strong beer deserves respect. It is strong beer with an alcohol content of 7.5 %. Compared to the regular lager, there is a difference of approximately 2.5 %. Therefore consumers are required to be more experienced, responsible and mature. Owing to its record-breaking 200-days long maturing period the beer is referred to as the peak of the beer alchemy. It is characterised by a rich thick fine head, darker golden colour and distinct malt flavour.


Contact information:

K. Svetle 512/4, Ceske Budejovice 3
370 21 Ceske Budejovice
Czech Republic

<http://www.budvar.cz/en>

Phone: +420 387 705 199

E-mail: budvar@budvar.cz

CZECH ROYAL BEER s.r.o.


CZECH ROYAL BEER, s.r.o. is based in Prague. We offer a range of excellent Czech beers produced according to traditional recipes and brewing methods from the Czech Republic. We export our beer under the brand CZECH ROYAL BEER. Our beer is brewed from only the finest quality Czech hops, barley malt, and high quality water. Unlike the big industrial brewers, we still use traditional brewing methods which ensure a pleasant taste with a bitter character, rich foam, delicious fullness, and hop aroma.

Our product range consists of:

- GOLD – pale lager
- BLACK – dark lager
- PIKOLA – dark beer based alcohol free beverage with lemon flavour
- FREE – alcohol-free beer
- AMBER – non-filtered semi-dark beer
- ALE – pale ale

We supply our products in a variety of packages:

- 0.33 litre or 0.5 litre bottle
- 0.33 litre or 0.5 litre can
- 20 litres or 30 litres one-way keg

Contact information:

Stepanska 615/24
110 00 Prague 1
Czech Republic

Gabriela Trojnova,
Export Manager
Phone: +420 734 766 665
E-mail:
gabriela@czechroyalbeer.cz
<http://czechroyalbeer.cz/en/>


PIVOVARY LOBKOWICZ


Pivovary Lobkowicz Group, a.s., is the fourth largest Czech brewery group by domestic sales and the fifth by overall production. It comprises seven regional breweries in Protivin, Uherský Brod, Jihlava, Hlinsko v Čechách, Klášter nad Jizerou, Vysoký Chlumeč and Černá Hora, all of which are located in Bohemia and Moravia.

In response to consumers' preference for greater quality and variety of beer types, the group now brews a wide range of beers offering a variety of tastes. The group places a great emphasis on original recipes and using top-quality ingredients.

Today, Pivovary Lobkowicz Group, a.s. produces more than 50 types of beer. The main brands include Lobkowicz, Rychtar, Klášter, Platan, Jezek, Černá Hora, Uherský Brod and Vysoký Chlumeč. Besides traditional beers such as pale lagers, the group offers a number of specialty beers, ranging from semi-dark and strong beers to dark lagers and non-alcoholic beers. These are complemented by the ever more popular top-fermented beer styles: IPA, ALE and wheat beers. Other products include non-alcoholic beverages and bottled water.


Contact information:

PLG Group, Pivovary Lobkowicz Group, a. s.
Nam. U Pivovaru 3/5
Černá Hora, Czech Republic
<http://www.pivovary-lobkowicz.cz/en>
E-mail: jiri.zedek@pivovary-lobkowicz.cz

Jiri Zedek
Director
Phone: +420 538 765 162
Fax: +420 538 765 334
Cell: +420 724 607 407


PARDUBICKÝ PIVOVAR A. S.

Pardubice brewery located in East Bohemia is an important regional producer of beer brands Pernštejn, Pardubický Taxis and Pardubický Porter.

Brewing beer has a centuries – old tradition in the town of Pardubice. In 1491 Pardubice was bought by the richest Moravian magnate in the land – William of Pernštejn which helped to develop the brewing industry there since early 16th century. The industry was developing in Pardubice very well and therefore new company – Joint- Stock Brewery Pardubice – was established in 1871. Production of brewery's jewel – Pardubický Porter 19° original dark beer – was started in 1891 by brewmaster Alois Simonek, the creator of the original recipe according to which the beer has been brewed up to these days. Third brand, Pardubický Taxis, is inherently connected with the well-known Velka pardubicka steeplechase in which horses have to overcome Taxis Ditch (one of the most demanding jumps in the world).

Nowadays, most of production directs to regional consumers. But you can also meet with beers from Pardubice brewery in Slovakia, Hungary, Russia, France, Italy and Finland, as well as in the Dominican Republic where local people appreciate taste of beer Pardubický Porter.

Contact information:

Pardubický pivovar a. s.
Palackého trida 250
530 33 Pardubice
Czech Republic

Phone: + 420 466 746 511

E-mail: pivovar@pernstejn.cz


www.porter.cz

www.pernstojn.cz


Portfolio of selected products

Pernštejn KLASIK light beer (ABV 4%) – it is recommended as a pleasant refreshing drink during hot summer

Pernštejn KLASIK semi dark beer (ABV 4%) – beer at the interface of light and dark beer produced from dark and light malts

Pernštejn VILEM 11 pale lager (ABV 4.7 %) – this beer belongs to our most demanding beers because consumers appreciate pleasant hoppy flavour

Pernštejn PREMIUM pale lager (ABV 5%) – beer made from top-quality ingredients with malty taste after drink

Pernštejn GRANAT special dark beer (ABV 5.7 %) – interesting thanks its typical reddish colour with full flavour and aroma

PARDUBICKY TAXIS special pale beer (ABV 6 %) – exceptional taste with balanced bitterness achieved by quality Moravian malt and hops from Zatec (Saaz) region

PARDUBICKY PORTER original dark beer (ABV 8 %) – „family jewel“ brewed since 1891 from four types of malt with delicious chocolate and caramel taste


PIVOVAR VYSKOV

Catalogue presentation only


The company CBIC a.s. has been in the brewing industry since 2011, when it started to operate Vyskov Brewery, one of the oldest breweries in the Czech Republic, whose history reaches back to the 1680. Despite its recent modernization the beer in Vyskov is still produced by using traditional production methods so characteristic for a production of traditional Czech lagers.

Vyskov Brewery can pride itself with in a portfolio of beers, including both the traditional Czech pilsner style lagers as well as the premium beers and specials produced on the bases of our own original recipes. The basic attributes, which the brewery uses in its communication with the customers are TRADITION (Brewing + open fermentation + lager cellars), PURITY (Local water + Moravian malt + Czech hops) and HONESTY (Undiluted water + non-accelerated maturation).

To brew a beer by using a centuries old brewing process requires the use of ingredients of exceptional quality and strictly following the long established procedures of centuries old beer brewing.

Between our main export labels belong the brand of traditional Czech beers Cechmistrovsky Grunt and premium beers from the brand Praguell®.

Vyskov Brewery returns during the production of the beer Cechmistrovsky Grunt to the tradition of honest brewing by using the triple-mash, when the malt is heated in three consecutive steps until it reaches optimum temperature for the release of substances which creates the base of the quality Czech beer. Honest triple-mash gives to the beer Cechmistrovsky Grunt fuller flavour and deeper colour. The matter of fact is a triple hopping without the use of hop extracts. The brewing is followed by the main fermentation in open vessels and lagering in historical lager cellars.

This unique way is produced Cechmistrovsky Grunt, traditional bottom-fermented lager of distinctive character based on the velvety bitter taste with an aroma of bread and premium malt. It fulfils a motto of all those who are involved in its production: "History obliges!"


Production of Praguell® – Premium Czech Beer is based on the historical traditional recipes of Czech pilsner style lager beer, produced with the exclusive use of water, local malt and Bohemian Saaz hops. Brewing takes place in copper kettles with direct heat, which adds the unmistakable character of slight caramel tones to the beer. Main fermentation is carried out in open vessels in the historical cellars of the brewery, adhering to centuries-old tradition. Praguell® beer matures for a minimum

of 60 days, ensuring that the perfect harmonisation of flavours is achieved during this long lagering period.

Under the Praguell® label we did also developed a premium non-alcoholic beer Praguell® NA – Czech Premium Non-Alcoholic Beer. This beer is crafted by using original brewing technology which makes it for ideal fermentation of the wort. The degree of fermentation is not far from the alcoholic beer, yet the alcohol content limit in not more than 0.5%. The unmistakable taste of this beer already lies in its brewing process – Praguell® the non-alcoholic beer, is the only one in the Czech Republic brewed by using triple-mash technology! Carefully selected top varieties of Czech malt and hops contribute to its full harmonious taste as well as its golden beer colour.


The company CBIC a.s. is also a producer of the world novelty Bittersweet – Original Bitter Cola. Bittersweet is an original bitter sweet non-alcoholic drink of cola type enriched by components from malt and hops. It is sweetened by natural sweeteners from barely malt and the Stevia plant. Bittersweet does not contain caffeine and is coloured only by natural colouring (extract from roasted malt). Its energy value is only 13 kcal/100 ml!

We deeply believe that the high quality of our products as well as their regional character are the best precondition for the successful sale on the Norwegian market.

For a purpose of their distribution we would very much welcome cooperation with an established Norwegian production or distribution company, whereas we prefer a long-term cooperation.

In case of need we are ready to provide not only further information, but also samples of all of our products.

Contact information:

CZECH BEVERAGE INDUSTRY COMPANY a.s.

Na Valentince 644/15

150 00 Praha 5

Phone: +420 383 399 735, +420 725 572 339

E-mail: cbic@cbic.cz

www.pivovyskov.cz

BREWERY TECHNOLOGIES

NATE – napojova technika, a.s.


NATE - napojova technika a.s. has been delivering individual machines and complete lines for bottling beverages and other liquids for more than 60 years. Since its establishment, the company has acquired tremendous know-how from deliveries to breweries, dairies, mineral water plants or wine plants, for filling glass or PET bottles, tins or barrels.

We actively cooperate with our customers, listen to their needs and bring them solutions with one objective:

In order for our customer to generate the highest profits possible using our machines.


COMPANY PROFILE


NATE – napojova technika a.s. was established with the privatization of the state enterprise Choteborske strojirny (Chotebor machine works) in 1992. The company is an extension on the fifty year tradition of bottling line production in Chotebor.

The company has more than fifty years of experience in delivering complete lines for washing and bottling for breweries, soft drink plants, distilleries, mineral water plants, wine plants, dairies, edible oil producers and more. NATE – napojova technika a.s. has a foundation formed by 220 employees and 9,400 m² of production space. It is mainly known for its deliveries to the whole world. Based on customer needs, the company provides the design of lines, special constructions, production, assembly and complete business activities.

Naturally, it also ensures post-sales services, which include the provision of spare parts, preventive inspections of machines and servicing.

Quality foundation in its own production, modern equipped and managed production plants. Flawless processes are guaranteed by ISO 9001 certification.

Good technical equipment, implemented work systems and an experienced team of employees ensure the highest quality possible of delivered machines and together with their fast servicing it establishes the prerequisites for stable line operation.


Contact information:

NATE – napojova technika a.s.

Zizkova 1520, 58301 Chotebor, Czech Republic

Contact person: Mr. Jaromir Hart, Commercial Director

Phone: +420 569 551 525, +420 602 667 331

E-mail: export@nate.cz; info@nate.cz; jaromir.hart@nate.cz

www.nate.cz


PACOVSKÉ STROJIRNY, a.s.

PACOVSKÉ STROJIRNY is a traditional and dynamic Czech company with a leading position on the Czech mechanical engineering market and a significant presence on international markets. We manufacture complex technological and process units for the food, chemical and pharmaceutical industries and agriculture. The company's product portfolio consists of twelve specialized divisions offering the highly professional processing of high-grade stainless steel materials and copper products.

The history of production at PACOVSKÉ STROJIRNY dates back to 1876 when a coppersmith and boilermaker workshop was founded in Pacov by the Hradecký family. The workshop was one of the first pillars of mechanical engineering in the region on the border of the Bohemian-Moravian Highlands and South Bohemia. In addition to the original production and repair of agricultural equipment and the production of distilleries, the company soon began to also focus on other industries, especially the food industry and chemical industry.

In 1991, PACOVSKÉ STROJIRNY, joint stock company, Pacov, was established. The company's manufacturing programme draws upon its long tradition, while undergoing significant innovations reflecting the requirements of both domestic and international markets. In May 2013, the company became part of the SAFICHEM GROUP, whose members operate in the food, chemical and pharmaceutical industries and in power engineering.

"We are proud that a strong community of people has been established in Pacov over the past 140 years of our existence with the desire to create lasting values."

The company's product portfolio includes a wide range of specialized divisions:

- Breweries and microbreweries
- Industrial distilleries
- Fruit and small grower distilleries
- Refrigeration technology and equipment
- Apparatuses and vessels for the manufacturing industry
- Filtration devices
- Pharmaceutical apparatuses
- Technological process units

- Bulk storage tanks and silos
- Ice water makers
- CIP sanitation stations
- Water heaters and storage vessels

Pacovske strojirny is a part of the SAFICHEM Group engineering division, its members are also the companies of ZVU STROJIRNY a.s. and DUKLA STROJIRNY, a.s. It is developing business activities on all continents through its members.


BREWERIES AND MICROBREWERIES FROM PACOVSKÉ STROJIRNÝ

An important and traditional part of the production programme of PACOVSKÉ STROJIRNÝ is the delivery of technology to microbreweries with a production capacity of 125 hl/year and higher, and to industrial breweries with a production capacity of 20,000 hl/year and higher. Our qualified team of experts designs optimal process equipment for new breweries and designs the reconstruction and modernization of existing operations. In every aspect, our solutions are strictly tailored to the requirements of our customers.

We supply our technologies with various modifications so as to meet all requirements of microbreweries and small breweries relating to a wide portfolio of quality beer,

as well as the requirements of restaurants and hotels and various community and entertainment centres. We also produce standard technologies for large industrial breweries. We offer both partial deliveries of individual operating units and complete “turnkey” breweries.

The premium quality of our supplies is a guarantee of long service life and reliability, as each solution reflects the latest trends in the brewing industry. Professional workmanship is one of the typical features of our equipment for breweries and microbreweries. The portfolio of our customer services also includes assembly work, engineering, test operation and the training of the operating staff.

Contact information:

PACOVSKÉ STROJIRNÝ, a.s.,
Nadrazní 697, 395 01 Pacov
Phone: +420 565 410 111
Fax: +420 565 442 709
E-mail: info@pacovske.cz
www.pacovske.cz/en
www.minipivovary-pacovske.cz/en


This catalogue has been compiled as a part of the “Øllandet Tsjekkia” project, supported by the Ministry of Foreign Affairs of the Czech Republic and by the Ministry of Agriculture of the Czech Republic.