
Your Needs

Our
Program

Case Study

Resources for
Breweries

About Ecolab

BREWERY

 P R O G R A M
CRAFT

We help optimize brewing operations of all
sizes by providing customized solutions for
every corner of your brewery.

We’ve got
something
great on tap.

C L E A N I N G & S A N I TAT I O N · P E S T E L I M I N AT I O N · W A S T E W AT E R T R E AT M E N T · W AT E R T R E AT M E N T

Our Craft
Brew Website

http://www.ecolab.com
http://craftbrew.ecolab.com

About Ecolab Our Craft Brew
Website

Home

We love helping you succeed.

Our best-in-class program has top-shelf products, detailed cleaning
procedures, attentive service and resources to help you succeed.

BREWERY YOUR NEEDS

operational
efficiency &
budget
management

perfect
product
quality
& flavor

team
empowerment
& safety

Your Needs Resources for
Breweries

Our Program Case Study

CRAFT
BREWERY
P R O G R A M

 See how
we can help

YOU LOVE
BREWING

http://craftbrew.ecolab.com
http://www.ecolab.com

Specialized, holistic approach
Optimizing quality and processes

Sustainability and savings
Responsible changes that matter

Reducing your risks
Helping to keep your team and
customers safe

Continuous improvement
Reviewing your program regularly

When you work with Ecolab, you know you’ve got a partner who understands
your business. No matter how much you produce - whether it’s 15k or over a
million barrels a year. We have the knowledge and solutions to help you grow.

SAFETY

FOOD SAFETY

PRODUCTIVITYPRODUCT QUALITY

ENERGY

WATER

BREWERY YOUR NEEDS

CRAFT
BREWERY
P R O G R A M

Learn about our complete
solutions for your total operation

DON’T GO IT ALONE

About Ecolab Our Craft Brew
Website

HomeYour Needs Resources for
Breweries

Our Program Case Study

http://www.ecolab.com
http://craftbrew.ecolab.com

Growth of an Ecolab Customer

2009 2010 2011 2012 2013

BREWERY OUR PROGRAM

CRAFT BREW
PROGRAM

Ba
rr

el
s

/
Ye

ar

CRAFT
BREWERY
P R O G R A M

Solutions for every corner of your brewery.

World class service. Locally delivered.
Your personal Ecolab representative periodically reviews program
performance — ongoing assurance that your program continues to
be the optimal solution for your growing operation.

MASH TANK & LAUTER TUN:
• Alkaline or acid CIP cleaners
• Peroxide additive for burnt-on soil
• Treatment of brewing water
• Solution recovery for water savings

UTILITY & WATER PROCESS:
• Pretreatment solutions & automation

- Reverse osmosis for
boiler feedwater

- Reverse osmosis for
brewing water

• Automated cooling water and
boiler treatment
- Advanced condensate treatment
- Scale inhibitors
- Corrosion inhibitors
- Microbicides - biocides

WASTEWATER TREATMENT:
• GRAS polymers
• Clarification
• Solids removal
• Emulsion breaking
• Dewatering
• Water reuse

PEST ELIMINATION:
• Proprietary, science-based solutions

to eliminate pests
• Consistent service delivery
• Insights into proactive pest prevention

BREW KETTLE:
• Alkaline or acid CIP cleaners
• Peroxide additive for burnt-on soil,

especially the calandria
• Brewing water treatment
• Solution recovery for water savings

WORT COOLER:
• Alkaline CIP cleaners
• Peroxide additive for burnt-on soil
• Solution recovery for water savings

FERMENTATION/MATURATION TANK:
• Alkaline or acid CIP cleaners
• Peroxide additive for organic soil removal
• Sanitizers for microbial control

FILTRATION:
• Alkaline CIP cleaners
• Specialty cleaners for filter

compatibility

AGING/BRIGHT BEER TANK:
• Acid CIP cleaners
• Alkaline cleaners
• Acid sanitizers

ENVIRONMENTAL CLEANING:
• Floor and drain management
• Doorway sanitation
• Hard surfaces and spot sanitizing

BOTTLE/CAN FILLER:
• Alkaline CIP cleaners
• Acid sanitizers
• External foam cleaners or

sanitizers (acid sanitizer or ClO2)
• Automated cleaning systems

We’re your partner as you grow.

BOTTLE WASHER/RINSER
& PASTEURIZER:
• Conveyor lubricants
• External foam cleaners
• Water treatment

in warmer or pasteurizer
• Disinfection system

(chlorine analyzer)
• Pasteurizer boil out

treatment
• Chlorine dioxide

40
,0

00 16
8,

00
0

28
7,

00
0

32
6,

00
0 44

9,
00

0

22%
OVER

ANNUAL GROWTH
of Craft Brew Sales

About Ecolab Our Craft Brew
Website

HomeYour Needs Resources for
Breweries

Our Program Case Study

http://www.ecolab.com
http://craftbrew.ecolab.com

BREWERY CASE STUDY

CASE STUDY

Ecolab implements dry lubrication DryExx™ GF and ensures
optimal lubrication with maximum water savings in the
brewing and beverage industries.

CHALLENGE: The brewery in this case study established aggressive
water and energy conservation targets. For the bottling
hall, the goal was to dramatically reduce the water
consumption, particularly in the filler area. The challenge
was multi-faceted: reduce water consumption, improve
hygiene conditions and maintain full efficiency.

SOLUTION: Ecolab introduced this brewer to DryExx™ GF, a highly
effective, semi dry conveyor lubricant which eliminates the
majority of water needed for conveyor lubrication while
maintaining hygiene and efficiency.

 RESULTS: DryExx™ GF delivered the required hygiene standards
while significantly reducing conveyor lubrication water
consumption.

 The bottling hall floor is drier, reducing potential
for worker slips and falls.

CRAFT
BREWERY
P R O G R A M

DryExx™ GF

DRIER FLOORS
less risk of accident

WATER WATER WATER

SIGNIFICANTLY

CLEANER
BELTS

WATER
SAVINGS

80%

CONVEYOR LUBE

SAFETY

COD REDUCTION

 35%OV
ER

REDUCTION
IN WATER
CONSUMPTION
of approx.

2.3 M
gallons
each year

About Ecolab Our Craft Brew
Website

HomeYour Needs Resources for
Breweries

Our Program Case Study

http://www.ecolab.com
http://craftbrew.ecolab.com

BREWERY RESOURCES

RESOURCES
Just because you’re independent, doesn’t mean you couldn’t use some outside help.
You wouldn’t be in this business if you didn’t have a natural curiosity, a drive for perfection and an exceptional work ethic.
When you work with Ecolab, expect relevant, convenient resources with easy access so you can spend your time and
energy on more important things. Like your next creation.

CRAFT
BREWERY
P R O G R A M

CLEANING & SANITIZING
PROCEDURES

TRAINING

This is one area where you don’t have to develop your own
recipe from scratch. We’ve got proven procedures to help
ensure a clean and sanitized operation with every batch.

In an operation like yours, everyone wears multiple hats.
Luckily, we’ve got your back. From sanitization advances
to food safety updates, we continue brewing up training
programs to help keep you and your team up to speed.

©2015 Ecolab USA, Inc. All rights reserved. 48092/0300/0315

1. Periodically remove and inspect plates
for soil build-up. Rinse gross soil with
water. Reassemble plates and run CIP.

2. Periodically inspect plate gaskets for
damage. Replace as necessary.

SANITATION PROCEDURE
Heat Exchanger

HEAT EXCHANGER
INSPECTION AREAS

Gaskets in
heat exchanger

SANITATION PROCEDURE
Cleaning from brew kettle
through the heat exchanger:
1. Attach hoses from brew kettle to

heat exchanger to create a closed
loop circuit.

2. Add water to the brew kettle
and heat to 160-180°F.

3. Slowly add 3-4 oz. Avoid II and
0.5-1 oz. Stabicip Oxi per gal.
of water.

4. Close tank cover and circulate through
the heat exchanger for 30-45 min.

5. Drain tank.
6. Rinse with ambient temperature water

for 5-10 min. Use phenolphthalein to
document that rinse has removed
alkaline residue.*

7. Add ambient temperature water to
the brew kettle.

8. Slowly add 1 oz. Vortexx per 6 gal.
of water.

9. Close tank cover and circulate for
minimum 2 min.

10. Drain sanitizer solution from kettle
and lines.

Cleaning from dedicated CIP tank:
1. Add cold water to the CIP tank.
2. Slowly add 3-4 oz. Avoid II and

0.5-1 oz. Stabicip Oxi per gal.
of water.

3. Circulate to heat the cleaning
solution to 160-180°F.

4. Circulate at temperature for
30-45 min.

5. Drain tank.
6. Rinse with ambient temperature water

for 5-10 min. Use phenolphthalein to
document that rinse has removed
alkaline residue.*

7. Add ambient temperature water to
the CIP tank.

8. Slowly add 1 oz. Vortexx per 6 gal.
of water.

9. Circulate for minimum 2 min.
10. Drain sanitizer solution from heat

exchanger and lines. No final water
rinse required.

CLEANING PRODUCT
Percentage
by volume

Ounces per
gal. of water

Avoid II 2-3% 3-4 oz.

Stabicip Oxi 0.5-1% 0.5-1 oz.

Temperature: 160-180°F

SANITIZING PRODUCT
Ounces per 6 gal. of water

Vortexx 1 oz.

Temperature: Ambient-100°F

SAFETY PRECAUTIONS
• When using concentrated chemicals,

always wear rubber gloves, goggles/
face shield and chemical apron.

• Use lockout/tag out as required
by plant procedures.

• Use confined space entry as required
by plant procedures when entering a
tank or enclosed area.

• Use caution when walking on
wet floors. Slip-resistant shoes
are recommended.

• Do not use steam or high-
pressure water at any time in
the cleaning procedure.

CHEMICAL EMERGENCY
CALL: 800-328-0026

Damaged
gasket

*Rinse water is pink if alkalinity is present,
clear and colorless if alkalinity is removed.

Soil buildup on heat
exchanger plates

Cleaning product and dilution
and temperature requirements

Safety precautions and Ecolab
emergency contact information

Detailed, step-by-step procedures

Inspection guidance with
visuals for reference

AVAILABLE SANITATION PROCEDURES:
• Mash Tank

• Lauter Tun

• Brew Kettle

• Fermentation/Maturation Tank

• Aging & Bright Beer Tanks

• Kegs

• Heat Exchanger

• Parts Cleaning & Soak

• Environmental Cleaning

AVAILABLE TRAINING:
• Chemical Safety

• Brewery Sanitation Basics

• Brewhouse Sanitization

• Brewery Cellar Sanitization

• Brewery Packaging
Hall Sanitization

• Brewery CIP

About Ecolab Our Craft Brew
Website

HomeYour Needs Resources for
Breweries

Our Program Case Study

http://www.ecolab.com
http://craftbrew.ecolab.com

WHAT’S BREWING
AT ECOLAB
As the industry leader in brewery cleaning and sanitation programs,
we help optimize brewing operations in the most sustainable way
while protecting beloved brands.

Depth of Brewery Experience
Ecolab provides unmatched personal service and
Total Plant Assurance to breweries of all sizes.
In fact, we support many of the world’s largest brands.

Industry Involvement & Support

BREWERY ABOUT ECOLAB

MBAA: Ecolab has been involved with MBAA since 1980.
We have given numerous presentations on a variety of
topics, including single-phase cleaning, brewery sanitizers,
sustainability practices in brewing and packaging, and much
more. We have also been teaching MBAA courses on sanitation
for brewery and packaging operations for the past 15 years.

ASBC: Ecolab has been involved with ASBC since 2000.
We are a corporate sponsor of the ASBC scholarship
fund, have given presentations on brewery sanitation
and CIP principles and have contributed articles on
brewery sanitation to the ASBC newsletter.

Meet our
Brewery Expert
Chad Thompson
You can learn a lot from people
who’ve been there and done that.
So when it comes to brewery
cleaning, Chad Thompson is one
of our go-to guys.

With over 20 years of experience,
Chad joined our Brewery Business
Research & Development team in 2007. His team focuses
on the development and commercialization of new
cleaning, sanitizing, lubrication and automation solutions
for the brewery industry, providing support at the local and
national level.

As an amateur brewer for 18 years, Chad understands
the passion that drives the brewery industry. He is an
active member of the industry, giving presentations and
contributing in many ways to the Master Brewers Association
of the Americas. He is committed to research and innovation,
and has been granted four patents for his work.

CRAFT
BREWERY
P R O G R A M

 Learn more
about Ecolab

About Ecolab Our Craft Brew
Website

HomeYour Needs Resources for
Breweries

Our Program Case Study

http://www.ecolab.com
http://craftbrew.ecolab.com

providing &
protecting
what is vital

Ecolab is committed to finding solutions to our
world’s biggest challenges.

While you’ve been perfecting your craft, we’ve been perfecting ours.
24,900
SALES & SERVICE
ASSOCIATES

COUNTRIES
IN OVER 17O

1,300
SCIENTISTS

19 TECH
CENTERS

OVER 6,300
 PATENTS

OVER 200
PARTNERSHIPS

PERSONAL SERVICE
We take pride in providing world-class service and technical support to our

customers. You can count on Ecolab for ingenuity, know-how, mindfulness,

diligence and unlimited resourcefulness.

In a world where challenges never quit, neither do we.

INNOVATION & EXPERTISE
Ecolab is a global leader in cleaning and sanitation, food safety, pest elimination

and water and energy technologies. We serve food and beverage manufacturers,

restaurants, hospitals, hotels and other industries that enhance quality of life.

You’ll feel safe and secure, working with a leader.

BREWERY ABOUT ECOLAB

ECOLAB.
CLEANER, SAFER, HEALTHIER.

CRAFT
BREWERY
P R O G R A M

 To learn more, visit
www.Ecolab.com

 ©2015 Ecolab USA, Inc. All rights reserved. 48101/0300/0315

About Ecolab Our Craft Brew
Website

HomeYour Needs Resources for
Breweries

Our Program Case Study

http://www.ecolab.com
http://www.ecolab.com
http://craftbrew.ecolab.com

