

INNOVATION IN AUTOMATION

Biscuit & Cracker

INDUSTRY PROFILE

Dosing to Delish

Process Solutions for the Biscuit/Cracker Market

- › Bulk ingredient storage/delivery
- › Liquids handling systems
- › Dust collection systems
- › Process controls
- › Dehumidification systems
- › Minor ingredient systems

- A: Truck unloading
- B: Dry bulk storage
- C: Vacuum inline sifting
- D: Use bin
- E: Dehumidification system
- F: Vacuum scaling
- G: Liquid batching system
- H: Process controls

SOLUTION OVERVIEW

For the biscuit and cracker market, we have solutions for both dry and liquid ingredients, typically with pressure or vacuum automated conveying systems.

Our solutions include bulk storage/delivery, liquid ingredient storage/delivery and minor ingredient systems. We also provide dust collection systems and dehumidification systems to

customers in the biscuit and cracker market.

In addition, we integrate process controls into our system design. Our Automated Ingredient Management (AIM™) software provides traceability for all raw ingredients and includes features such as creating recipes, managing ingredients, lot tracking, setting production

schedules and generating reports on ingredient usage/inventory.

Interested in learning more about our biscuit/cracker process capabilities? Have an upcoming biscuit/cracker project? Let's have a conversation.

HEADQUARTERS

Shick Solutions
4346 Clary Blvd
Kansas City, MO 64130

M: 816.861.7224

SHICKSOLUTIONS.COM
INFO@SHICKSOLUTIONS.COM