

NYS Draft Beer Line Sanitation Practices Survey Results

Christine Hansen

Cornell University, Department of Food Science

November 5, 2014, MBAA District Western New York

Project Start

- “Why does the same beer taste different at different locations?”
 - Brewers work hard to make sure product is perfect when it goes into the keg – then what?
 - There are of course – many answers:
 - Batch-to-batch variation
 - Storage and distribution conditions
 - Environmental influences
 - Draft line sanitation and maintenance
-

Draft systems affect flavor

- ❑ Unclean tap lines
 - ❑ Microbial build-up, biofilms
 - ❑ Hop, grain protein residue, mineral build-up
 - ❑ Flavoring agent carry-over
 - ❑ Temperature changes
 - ❑ Foaming
 - ❑ Microbial growth rate
 - ❑ Oxidation Rate
 - ❑ Tap line material, length, age
 - ❑ Oxidation
 - ❑ Harbor microbes
 - ❑ Amount of exposure to unclean lines (long draw vs. direct draw)
 - ❑ Pressure, resistance changes
-

Beer style influences size of effect

- ▣ Hops = antibacterial
 - ▣ Hop degradation
 - ▣ Alcohol percentage
 - ▣ pH
 - ▣ Masking
 - ▣ Already present contamination, off aromas
-

What's the goal?

- Proper dispense system should:
 - Store beer between 34-38F
 - Serve beer between 38-44F
 - Have balanced draft settings (pressure = resistance)
 - Normal flow rate of 2 oz/sec

**Draught Beer Quality Manual. Boulder, CO: Brewers Association, 2011. (PDF Available Online!)*

What's the goal?

- ▣ Industry recommended sanitation guidelines:
 - ▣ Every two weeks:
 - ▣ 2-3% caustic solution at 80F-110F
 - ▣ Pump for >15 min. or static for >20 min.
 - ▣ Hand clean couplers, faucets, etc.
 - ▣ Flush with water
 - ▣ Every three months:
 - ▣ Perform acid cleaning, too.
 - ▣ Hand clean couples, faucets, FOBS.

**Draught Beer Quality Manual. Boulder, CO: Brewers Association, 2011.
(PDF Available Online!)*

How's NY doing? Survey Results.

- Two different surveys – all anonymous
 - Breweries (20 questions)
 - Sales accounts (10 questions)
- Responses solicited through meetings, e-mails, social media, in-person conversations
- No responses were required (respondents could choose which questions to answer and/or skip)

*Survey granted exemption from Cornell IRB Approval

Response: Breweries

34 total responses

Classification	Number
Microbrewery: annual production less than 15,000 bbls, 75% or more off-site	13 (38%)
Brewpub: a restaurant that sells more than 25% of its beer on-site	15 (44%)
Contract Brewing Company: a business that hires another brewery to produce its beer	5 (15%)
Regional Brewery: annual production between 15,000 and 6,000,000 bbls	3 (9%)
Total Responses	34

Response: Sales Accounts

61 total responses

Classification	Number
Bar	46 (78%)
Restaurant	31 (53%)
Retail Store	5 (8%)
Other	2 (3%)
Total Responses	59

- Number of beers on tap:
 - Range: 4-72
 - Mean: 17.7
 - Median: 14

How often are draft lines cleaned?

Answer	Sales Accounts	Breweries
Never	0%	0%
Weekly	2%	19%
Every two weeks	43%	28%
Once a month	36%	25%
Semi-annually	4%	6%
Before running a different beer through the line	0%	22%
Upon development of off-aromas in beer	0%	6%
Sporadically, or whenever we have time	2%	9%
Not sure	0%	0%
Other	14%	9%
Total	56 Responses	32 Responses

Industry
Guideline

What is used to clean?

Answer	Sales Accounts	Breweries
Only caustic	17%	25%
Only acid	5%	6%
Both caustic and acid	16%	59%
Neither/Unsure	62%	9%
Total	58 Responses	32 Responses

Industry
Guideline

- Just a reminder:
 - Watch out if you are pushing your caustic with CO₂ – you may be neutralizing your base.

Who cleans the lines at accounts?

Answer	Sales Accounts
Third Party	84%
Employee(s)	8%
Both	7%
Other	2%
Total	61 Responses

- Are brewery reps or distributors willing to help troubleshoot if problems arise?

Answer	Number
Yes	47 (82%)
No	5 (9%)
Unsure	5 (9%)
Total Responses	57

What's the biggest challenge in maintaining a regular cleaning schedule?

Answer	Sales Accounts	Breweries
Cost	28%	3%
Time	24%	66%
Employee Training	6%	13%
All of the above	13%	13%
Other	39%	16%
Total Responses:	54	32

21 "Other" Responses:

- 17: Not a challenge
- 3: Reliability of cleaning service
- 1: Product Loss

5 "Other" Responses:

- 4: Not a challenge
- 1: Old system, tough to replace

Do draft lines matter in beer sales?

- Sales Accounts: Do brewery reps or distributors ask about your beer dispense system?

Answer	Number
Yes	10 (18%)
No	24 (43%)
Sometimes	21 (38%)
Unsure	1 (2%)
Total Responses	56

- Breweries: Do the sanitation practices of any accounts affect your decision on whether or not to sell your beer there?

Answer	Number
Yes	24 (75%)
No	7 (22%)
Unsure	1 (3%)
Total Responses	32

Conclusions

- ❑ Unclean draft lines recognized as responsible for some faults in draft beer in New York.
- ❑ Less than half of both breweries and sales accounts follow industry guidelines for draft line sanitation.
- ❑ Draft line sanitation may affect sales decisions.

What now?

- How can we use this information?
- Is draft line maintenance training accessible? Would it help?
- Whose responsibility is it to ensure clean draft lines?

Answer	Number
Distributor	14 (42%)
Brewery	8 (24%)
Sales Account	26 (79%)
Unsure	2 (6%)
Total Responses	33

Please contact me with questions.

- ▣ Christine Hansen
- ▣ ceh222@cornell.edu
- ▣ Cheers!