

Craft Beer Programs for Pizzerias: The Next Step

Julia Herz
Craft Beer Program Director
Brewers Association/CraftBeer.com
@HerzMuses

Wednesday, March 25, 2014

SAVOR THE FLAVOR
RESPONSIBLY®

Craft Beer Program

Ambassador who advocates
and educates about today's
U.S. craft brewers

CRAFTBEER.COM

(savor)

Craft Beer Program

Segment data,
tastings,
seminars,
media relations
and more.

Small & Independent Craft Brewers

- 99% of today's 3,400+ breweries
- Passionate and innovative
- Amazing community citizens
- Amazing stories
- Small (Less than 6 Million Barrels)
- Independent (No more than 25% ownership)
- Brand centric

Full [definition](http://BrewersAssociation.org): BrewersAssociation.org

Agenda

- Pizza & Craft Beer
- Big Picture
- Who Are U After?
- Beer Service
- Glassware
- Pairing

Pizza & Craft Beer

Pizza and Craft Beer

- Craft Brewers...and independent pizza operators have *synergy*
 - Hand crafted
 - Artisanal
 - Strategic ingredients
 - Small Businesses

Pizza and Craft Beer

- Craft beer...is a link to authenticity
- Expanded beer selection will help expand customer base

Your Identity

- How does beer tie into the **IDENTITY** of your concept?
 - Beer is NOT a commodity
- Work for that 'reputation' of having a great beer menu.

Looking at Craft's 1.9 point gain of beer volumes in 2014, 65% of those gains have come from the more expensive Craft brands...showing there is actually significant willingness among consumers to pay more for beer when there is a compelling value proposition

QUEST METRICS

11

Your Bottom Line ↑ OR ↓

- ↑ Craft Beer....can help increase your bottom line.
- ↓ The quality of craft beer can be altered at retail...(negative)
 - Beer is delicate and perishable.

12

Your Identity

- Treat BEER as you treat all other items on your menu.
 - List it on the menu!
 - Servers should have talking points
 - Servers should have tasted it
 - Serve it in a glass!
 - Store it properly
 - Check freshness codes

13

Become a Destination

- Offer multiple 'styles'
 - An even mix of LOCAL/Regional/National/Global
 - OK to offer multiple 'brands' within a style group.
 - Think through pairing suggestions or get some from brewer/distributor

14

15

The Big Picture

Overall Sales

- Wine \$36 Billion*
- Spirits \$65 Billion*
- Overall Beer \$101 Billion
- Craft is 19.6B of this
- (\$14.3 B in 2013)

*Estimated

16

WHO Are U After?

Who Are U After?

Beer Beginner
Beer Enthusiast
Beer Geek

20

Among multiple reasons for buying craft beer, Variety, taste, and a “treat” top the list

Education Leads To Sales!

- Education is key.
- CraftBeer.com Beer 101, BJCP.org, Cicerone®, MBAA Beer Steward Program
- Regular staff tastings
- Train on both the liquid and the story behind the brewery

23

“There is no replacement for passionate, informed servers.” – Julia Herz

24

Styles Education

- 77 U.S. Beer Styles-CraftBeer.com
- Ales and Lagers

TOP 10 CRAFT BEER STYLES TOTAL U.S. SUPERMARKETS

- Craft IPA increased its share of Total Craft Dollar Sales by +3.7 in 2014.
- Craft Special Release moved up to #9 based on double-digit growth at +37.4%

Copyright © 2015 Information Resources, Inc. (IRI). Confidential and Proprietary.

Draught

- How does your bartender pour?
 - 1" foam is recommended to showcase full aromatics.
- Are your lines getting cleaned every 2 weeks?
- Do you refrigerate your back stock?

27

Draught Beer Quality Manual

- www.draughtquality.org
- Storage and Handling
- Components
- Proper Dispense Practices
 - Line Cleaning Guidelines

Tips

- Brewers Association Technical Committee *Storage* recommendation
- Cases under 50F
 - Kegs under 40F

29

Figure 1.5: Expected time to beer spoilage vs. beer storage temperature. The colder it is, the longer it will stay fresh (courtesy of Charlie Bamforth, UC Davis).

30

Tips

A balanced draught system is key!
–Foam is 25% beer!

31

Do You Know If Your System Is Balanced?

- CO₂ breaks out of solution in a non-balanced system
- Balance = Applied Pressure matches system resistance

32

Direct Draw

To achieve a balanced system and flow rate of 1 gallon per minute/2-ounces per second

CraftBeer.com Poll

23% of 5,300 survey say dirty beer lines is biggest red flag.

*2013 CraftBeer.com Poll: 5 Cardinal Sins of Craft Beer Service

34

Economics of Draught Quality

35

Impact on the Market

- Extending cleaning frequency past 2 weeks
- Lose 2% - 7% (or more) sales
- Improve cleaning frequency
- Increase sales 4% to 7% (or more)

36

Glassware sells and matters!
Which would you want?

38

40

42

Reference for pairings is a great tool.

- Sweetened iced tea=Oak aged Barleywine
- Pickle with your corned beef sandwich=acidic/lactic Lambic/Wit/Roastie Stout with same sandwich

43

Julia's Pairing Tips

44

Don't just pair to the protein. Pair to the protein, preparation, and ingredients.

45

Generally like calms like.

46

Sweet (beer or food) calms a sweet food or beer.

Sweet Eisbock or Old Ale or Imperial IPA will calm and stand up to a sweet dessert.

47

Acidic matches acidic.

American-Belgo style sour ale (with lactic acidity) matches acidity of ceviche.

*Bonus: Acidic also can calm sweet.

48

The Right Glass

Ideally the right glass for the right style.

Often smaller glass for higher ABV

Hybrid: Belgian Style Tulip

8 to 10 ounce / ½ glass option

American Craft Beer Week

SAVE THE DATE! MAY 11-17, 2015

We will promote your establishment's participation and drive beer lover interest.

Largest beer week with more than 1,500 events in ALL 50 states!

Resources

55

THANK YOU!

Julia Herz
 julia@brewersassociation.org
 303.447.0816 x113
 @HerzMuses (Twitter)
 Facebook.com/craftbeers

CRAFTBEER.COM

BA
 BREWERS
 ASSOCIATION

56

57

Malt (Complement and can be Contrast)

Complement:

Kilned/roasted flavors
 (caramel/roast/coffee/chocolate)
 harmonize with grilled, roasted and
 smoked foods

Contrast:

Sweetness from malt soothes heat in
 food.

Contrast:

Roast calms sweetness in foods.

58

Hops (Cut, Contrast and Complement)

Cut: Through rich foods

Contrasts: Sweet of malt and food

Complement: Flavor of hops (herbal/citrus/floral)

59

Alcohol (Contrast and Complement)

Contrast: Against capsaicin spice

- Alcohol is a solvent. It opens
 pours on your tongue intensifying
 heat.
- 12% ABV wines are train wrecks
 with spicy food dishes and lower
 ABV craft beers shine as they
 soothe.

Contrast: Against sweet of malt

60

Carbonation (Cleanse/Cut)

Cleanse: Scrubs tongue
prepares palate for next bite

Cuts through food richness

Along with malt it balances hop
bitterness

61