

Cask Marque

COUNTDOWN TO RE-OPENING

Guide 2020

4 weeks to go	Book a key member of staff on a Cask Marque Cellar Management course	Every pub should have a trained cellar manager, and this is a chance to create that role	
	Ensure all team take the CPL 'Cellar to Glass' e-learning programme	This is a modular e-learning course covering all aspects of draught beer from the cellar to the bar. The team can choose which modules are most relevant to their role	
	Re-engage with your original team, recruit if necessary, and organise staff rotas for opening week.	To make sure the bar is fully staffed up for the first few weeks of opening	
14 days to go	Contact your beer suppliers and re-set up an account	To ensure you can place your first order in enough time for opening day	
	Check with your supplier whether any existing stock has an extended 'best before' date	Unbroached kegs may still be saleable	
	Use a stiff brush to clean the grills on the cooling fans, remote coolers and under-bar coolers	This will ensure they operate efficiently and effectively to maintain beer temperature	
	Switch the cellar cooling fans on and check they are working correctly. Switch the remote coolers and ale python coolers on and check they are circulating liquid	This gives you chance to report any faulty equipment in good time and get things fixed	
	Ensure ullage is uplifted and empties are removed	To ensure old stock is not served	
	Order gas cylinders	No gasno keg beer!	

	Action	Why?	
10 days to go	Compile and submit stock order based on last year's trading patterns	Prepare for a slow recovery. Don't over order, just place a regular order. It can always be topped up	
	Check best before date on the line cleaning chemical. Re-order if necessary	Line cleaning chemical has a shelf life. If this has expired, the chemical may not be effective	
	Check all cask equipment (taps, spiles, extractor rods, auto tilts, sparklers) are clean and in working order. Re-order if necessary	Some equipment may have eroded, or become damaged over time. Start as you mean to go on, with the best dispense equipment available	
	Clean exterior surface of all beer lines	The exterior of the lines will have picked up dust over time	
	Ventilate the cellar	To get rid of any stale odours	
7 days to go	Flush all beer lines with water, and check the water flush for any taints	This is to check that there are no splits or leaks in the lines, and also to detect taints which may have built up over time	
	Clean all keg couplers externally and internally by soaking in clean warm water and use a soft cloth to remove loose dirt	In readiness to connect to new kegs	
	Clean the cellar floor, walls, sink and line cleaning bottle. Check for evidence of mould growth	Re-set the standards: once the cellar is fully cleaned, it's easier to maintain these standards	
CASK MARQUE THE SIGN OF A GREAT PINT	Switch on cellar cooling fans	To allow the cellar to reach the optimum temperature for the beer delivery: 11 – 13 degrees	
	Check the condition of and correct number of nozzles and sparklers	If any nozzles and sparklers are missing there is enough time to re- order	

	Action	Why?	
5 days to go	Count existing stock and record any write offs/ullage	Avoids a 'phantom' stock take (inaccurate stockholding)	
	Accept beer delivery	Check the order matches the delivery note	
	Stillage all cask ales (if using horizontal method) or place all casks in final settling area (if using vertical extraction method)	This allows the sediment in the cask to settle	
	Clean the shives and keystones on all casks	Reduces the risk of infection when the beer is tapped	
	Place kegs in 'best before' date order	To use the oldest stock first	
3 days to go	Vent and tap casks. Ensure a soft spile is in the shive. Tap casks if using vertical extraction method. Ensure vent valve is in the 'on' position	Most cask ales will take up to 3 days to fully condition. Make sure your cask ale is ready to serve when you open	
	Renovate all glassware	This will restore all glasses to perfect condition	
	Clean all glass shelves and webbed shelf mats	No point putting clean glasses on a dirty shelf!	
	Clean and sanitise glasswasher. Refill the machine and run a cycle to check all spray jets and nozzles are working correctly	A dirty glasswasher will result in dirty glassware. Make sure the equipment is fit for purpose	
2	Clean and sanitise the ice machine. Switch water supply on and refill the machine with ice	It will take at least 24 hours to produce enough ice to fill the machine	
CASK MARQUE	Clean all sparklers and nozzles in hot water or use a 10-minute soak with a sani-tab	Yeast build up or microbes may have developed in the sparklers over time, this needs to be removed	

(M

THE SIGN OF A GREAT PINT

	Action	Why?	
vs to go	Check clarity, aroma & taste of all tapped casks. Take a sample from the tap, or a Widge sampler tube into a glass	Ensures your cask ales are conditioning correctly ready for opening day	
	Hard peg fully conditioned beers until ready to pull through (horizontal), or close vent valve if using vertical extractors	This seals all the condition in the beer	
2 days	Switch on and refill bottle coolers	The coolers will take 8 hours to reach temperature and bottled beer takes a further 8 hours to reach the required temperature in a fridge	
	Connect up gas bottles and turn on	No gasno keg beer!	
	Clean all beer lines (cask and keg) with a reputable line cleaning solution	This will ensure you serve the best tasting, freshest beer to your first guests	
	Connect all kegs up and bleed fob detectors	If the fob detectors aren't refilled with beer, no keg beer will come through the lines	
	Ensure a hop filter is fitted in the end of each cask line, connect up casks, and replace hard peg with soft peg. If using vertical extraction, connect the beer line to the extractor rod and turn the vent valve to 'on'	If a hard peg is left in the cask, or the extractor rod valve is closed, the beer will not pull through the lines, and it will create a vacuum in the beer line	
CASK MARQUE	Pull all beer through lines and check clarity, aroma and taste	Just a double check to ensure there are no taints or off flavours	
	Check temperature of cask and keg with a probe: Cask 11-13 degrees, Keg 2-8 degrees	This reassures you that the cooling equipment in the cellar is working correctly	
THE SIGN OF A GREAT PINT	Refresh perfect pour training: demonstrate and practice with your team		

Day

Opening

Refresh perfect pour training: demonstrate and practice with your team							
A few simple messages:	Hold the glass at a 45 [°] angle for keg beers before straightening	Never dip the nozzle in the beer when pouring keg beer					
Hold the glass around the bottom half	beers before straightening	pouring keg beer					
	If using cask ale sparklers placed	Aim for a maximum 5% head on all beer					
Don't swill the glass when pouring the beer	beneath the surface of the beer as it is dispensed	No overspills!					

Open those doors with a smile......

