Employee Training Manual

For Lead and Assistant Technicians

About this manual…

The information in this manual is NOT meant to be legal or technical advice. Use this manual at your own discretion.

This manual is simply an idea of how to create an employee training manual. Feel free to use any of the information here in your own manual. In fact, you can even paste in your company name and change what is appropriate for you own company.

The concept and outline of this manual was taught to me through Howard Partridge's Inner Circle Coaching Program. If you are serious about wanting to learn to manage and systemize your business, email me at John@hitmanadvertising.com. I can get you started in Howard's Inner Circle and give you some extra bonuses when you sign up.
Assistant Technician Job Description
1. To assist the lead tech in every way possible. Many times, taking full responsibility for the on site cleaning if the lead technician is busy with the customer or another task is necessary.

2. Make sure the van is completely stocked before the first job according to the “Daily Report”. Also, make sure all of the equipment and supplies are secure in the van after each job by checking the “Equipment Checklist” after every job.

3. Routine cleaning of the work van and equipment according to the “Daily Report” and “Truck mount maintenance” procedures.

4. Unload the preliminary equipment at the job site while the lead tech is speaking with the customer. The #1 goal on the job site is to do the very best job quickly and efficiently.

5. Following our “Uniform Policy”, come to work neatly groomed and wearing a Premium Carpet Care signature shirt. This displays professionalism.

6. Arrive to work at 7:45 am to stock the work van. Perform routine cleaning may be done at this time as needed.

7. Make sure the van is generally clean after each workday. Remove any dirty towels and place them in the shop. Throw away any trash. If any equipment has gotten noticeably dirty, make sure it is clean.

8. Being pleasant and cheerful to the customer while in their home according to the “Rules of conduct when in a customer’s home”. Smiles are important.

9. Complete all daily tasks on the “Daily Report” Checklist.

Premium Carpet Care Safety Guidelines and Rules

The Big 8 Safety Rules:

1. Never operate the truck mount or van inside a garage or any structure and park away from doorways.

2. Use caution around the truck mount. When draining water to cool the machine down, the water hose is very hot so be careful not to let the hot water burn you. Never reach your hand into the moving parts. After machine is turned off, components will be very hot.

3. Never operate the truck mount with vacuum hose inside the home unless it has a wand on it. The suction of the vacuum could suffocate a small child or pet.

4. Advise each and every customer to beware of slipping on floors and tripping on our equipment.

5. Do not let children or pets around the equipment. Nicely inform the homeowner how dangerous it is.

6. Advise the homeowner of the dangerous chemicals in the spot kit if a small child is present.

7. If there is a fire yell “FIRE!” loud enough for anyone in danger to hear, then put out the fire with the fire extinguisher located under the passenger seat.

8. When lifting furniture, lift with your legs, and not your back.
Driving Safety:

1. All vehicle passengers MUST wear a safety belt at all times.

2. Travel at the posted speed. Note: No one is to drive a company truck faster than 70 mph. Anyone caught going over 70 mph (by police or owners) could be terminated.

3. NEVER back up without the passenger watching. If possible, have the passenger get out of the van.

4. No one is to wear headphones while driving.

5. At an intersection, allow the other vehicle to go first if possible. Use courtesy while driving.

6. Drivers must report all traffic citations (tickets) or accidents to the office right away (this applies to personal vehicles as well).

7. NEVER tailgate. Our vans weigh a lot and will not stop quickly.

Safety with our Customer’s Belongings:

1. Take note of breakable items such as pictures, vases, statues, etc. We want to avoid them.

2. If possible, ask if at risk items may be removed from a table even if we aren’t moving the table.

3. NEVER PULL HOSES AROUND A CORNER. The hoses we bring in can chip drywall. Wall guards should be used. Sometimes a wall guard can swing around a corner. In this case, don’t continue to pull a hose until the wall guard is secure.

4. NEVER move a table with anything breakable on it. Ask the customer to remove the items.

5. The Drimaster, rotary floor machine, wand, and RX-20 can cause damage. Be careful of baseboards. Some cases, you will need to use a wand on the edges of baseboards instead of the wand or RX.

6. Don’t bundle up hoses in main walkway areas. Tripping may be a hazard.

I have learned the above guidelines and rules and I understand that I must follow them to remain employed at Premium Carpet Care.

Print name _____________________________

Signature ______________________________ Date _________________________

The Biggest Liabilities We Face While Cleaning
Furniture Breaking While We Are Moving It
Move furniture very carefully. Never grab a piece of furniture and toss it. This could result in the furniture ripping in your hands or ripping the carpet you are sliding it on. Always grab a piece of furniture by the frame. Never pull on part of the fabric to move a piece of furniture. Watch for loose legs on tables, etc. These legs may break while you’re moving the furniture. Always ask the client prior to moving a questionable item if they have any furniture that is fragile. This will limit our liability. If in serious question of breakage, don’t move it.

The Carpet Blower
The blower can knock pictures and mirrors off of walls and can blow ashes out of a fireplace. Before you turn it on, look at the wall you are pointing it at and see if any pictures, fireplaces, or items that can be blown around are present. If so, point the blower in another direction.

RX-20, Drimaster Rotary, and Rotary Floor Machine
The RX-20 is one of the most aggressive tools that can be used to clean carpet. That’s why it cleans carpet so well. However, do not use it on poorly installed carpet or on bad seams. Avoid using the RX-20 on berber as it could rip up loose strands of fiber. Avoid bumping baseboards. Unplug the machine as soon as you are finished using it to avoid bumping and turning it on accidentally.

Vacuum or RX-20 Tearing Up Cords And Berber Loops

Both the vacuum and RX-20 can take a cord a tear it out of a wall or take an item such as a lamp and rip it off a table. DO NOT use either near cords. As well, be extra cautious when vacuuming berber carpet. If you see an area with loops already coming apart, don’t vacuum that area.

Wand Causing Damage While Carrying or Cleaning

Use caution when carrying the wand as the design makes it awkward to carry. The handle could damage walls or furniture. Use caution with handle around glass tables.

Etching Stainless Steel Appliances
Stainless steel appliances may be harmed with the acid cleaning chemicals. The acid tile cleaner will etch stainless steel with even a drop. When stainless steel is present on a tile job, it must be covered with plastic.

Etching On Tile Floor

Chemicals we use such as rust removers and acid-cleaning agents should not sit on tile floor longer than a few minutes. Never pre-spray acid tile cleaner more than 200 sq ft at a time. Never allow acid tile cleaner to sit on tile for more than 20 minutes before it is rinsed out. Never allow rust removers to sit on tile longer than 3 minutes. Some tile can permanently etch and cause the floor to need replacing.

Danger With Using Steam Iron With Stain Removal

The iron can burn a carpet if it sits too long, especially with olefin. The stain removal process can also yellow or remove too much color from a carpet fiber.

Occupants Slipping and Tripping
The client as well as yourself should be forewarned of this danger before hoses are brought inside. Do not place items in walkways that occupants can trip on.

Technicians Getting Hurt While Lifting Or Carrying Equipment
Take as much time as needed to walk up or down stairs and use an additional technician if needed. Be extra careful when inside the work vans. Don’t lift heavy equipment while bent over. Use caution to not hit your head, back, or fall when getting out of the van.

Damaging Wall Corners With Hoses
Use wall guards around every corner that the hose may come in contact with. Never pull the hose around a corner without the wall guard in place. This not only puts the client at ease but also could avoid chipping drywall.

Use Care When Driving Company Vehicles Always wear seat belts. Have assistant get out when backing up. Avoid cell phone use. Never drive on a customer’s lawn unless they give you permission.

Carbon Monoxide Poisoning In Homes

Never park inside a customer’s garage or within 30 feet of their doorway. Every engine puts off carbon monoxide that could poison or even kill occupants in the building.

Blower Or Vacuums Rusting When Water Recovery Tank Is Full

If water is spewing out of the machine because the recovery tank it full, water has gotten in the blower or vacuum system. Even if it is at the end of the job, NEVER turn the machine off without allowing the blower or vacuum to dry out. Run the machine for an additional 3-4 minutes. This applies to every piece of cleaning equipment we have (truckmounts, portables, spot machines).

Truckmount Equipment Running Out Of Oil

Check the engine, pump, and blower oil levels as described on your “Daily Report”. Not checking these levels for even one day could result in an expensive piece of equipment breaking.

Area Rugs Bleeding Or Staining

Pre-test every area rug according to pre-test guidelines. Some rugs could bleed if they are cleaned with water. Make sure every area rug is thoroughly dry BEFORE rolled up. Even the slightest amount of moisture could make the rug bleed. Don’t use alkaline cleaner on wool or silk.

Caution With Cleaning Agents
Use all cleaning agents in accordance to the “Stain Removal Chart”. If you don’t know the correct application, don’t use it. Some cleaning agents we use can cause permanent damage. NEVER leave chemicals in a client’s home.

Killing Birds Or Getting Humans Sick From Chemicals

Birds are very sensitive to chemicals. Always ask the client if they can move the bird out of the room if you are using solvents (solvent protector, volatile solvent, etc) or tile cleaning agents. People with severe chemical sensitivity can be affected by some of our cleaning agents as well.

Not following these rules will result in a warning, cost of the damage taken from your pay, liability of repair, or termination.

I agree to adhere to these rules.

How To Be The Best Employee You Can Be
Do you want to know how to make your boss love you and always be paid top dollar? Here’s how: The difference between an employee that is valued tremendously as an asset to any company (and makes lots more money) and the employee who is quickly replaceable (and makes close to minimum wage) is the ability to finish the work he has been assigned without being supervised. Think about the first job you had. You were making minimum wage. You had an immediate supervisor making $1 an hour more than you. Your supervisor had proven himself as a valuable, trustworthy employee. Your supervisor was responsible for making sure you did the work you were supposed to do. You had not proven yourself yet.

An employee can be valuable if he is one that can be counted on to show up for his shift on every occasion and on time without ever calling in sick. An employee can be valuable when he gets his job done every day without the owner or his supervisor watching over his shoulder and checking all the work he does. This type of employee takes stress away from his supervisor and allows the company to pay the employee more because the supervisor doesn’t have to follow up on everything the employee does. This is also how “employees” come to be supervisors.

We have systems set up in our company that show you everything you need to do and know about your job. This way, you know exactly what to do and when to do it. Follow your daily checklist closely. There is no reason for you to forget to do a task. Everything is outlined for you. If there is something missing in your procedures or something you don’t understand, ask your supervisor immediately. Take pride in your job. It will make your working experience at Premium Carpet Care more enjoyable and more financially rewarding.

MISSION STATEMENT

To deliver the best cleaning experience in the Pensacola area.
Everything we do and everything mentioned in this booklet will reflect our mission. Your attitude and work habits should reflect our mission as well.

Requesting Time Off Policy

All employees are expected to be available to work during Monday-Saturday. Since most of our work is during the day, there are only a few occasions that you will be required to work at night. If a certain day or time is requested off, please put it in writing and give it to the office manager two weeks before the date that is needed off. The requests for days off are normally met, however, keep in mind that an occasion may arise that you will not be able to have your requested day off.

Uniform Policy

All production staff to keep the following uniform code during all work hours whether at the shop or in the field:

For men, arrive to work freshly shaven. Moustache facial hair is permitted only.

All productions staff to be bathed, hair neatly combed, fingernails clipped and clean, and without body odor.

All clothing and shoes shall be clean and free of wrinkles, tears or holes.

No visible jewelry is allowed (only watches and one ring)

Uniform consists of:

Uniform shirt – tucked in at all times

Shorts or Jeans-professional in appearance, non baggy, no holes or tears

Leather or fabric Belt (no large belt buckles)

Tennis shoes-non-marking and socks

Any employee arriving to work without proper uniform will be given a warning. Each warning will result in a disciplinary form. 3 such forms constitute grounds for termination of employment.

LATE POLICY AND SICK POLICY
The workday normally starts promptly at 7:45 am (unless otherwise noted). All employees are expected to arrive to work no later than 7:45 am. Tardiness will not be tolerated. If one employee is late, we are likely to be late for our customer’s appointments. If you are running more than 10 minutes late, you must call on your way.

Any employee of our company expecting to be late for work, or expecting not to come into work when scheduled, must call John at 474-1133 or 380-0244 by 10pm the evening before your shift. Your supervisor must be contacted IN PERSON.

Any employee running more than 5 minutes late, must call the office. Two days late within a one- month period constitutes grounds for a written counseling form or other disciplinary action.

JOB SITE CONDUCT—Rules to follow in a client’s home or on any job
Always ask before you do anything in the customer’s home.

Always smile at a customer when you make eye contact.

No smoking in the truck or job-site at any time.

No eating or drinking in potential view of the customer.

Do not use customers bathroom unless an emergency. Use public restrooms on your break.

Behavior must be professional. No laughing, using profanity, carrying on, or telling rude stories.

Do not display disappointment, anger, profanity, or any negative body language under any circumstance.

No cell phones used unless it is company related.

Keep the doors of the home closed as long as possible. Don’t leave door open.
BE VERY CAREFUL. DO NOT BREAK ANYTHING!
Each and every report of negative or offensive behavior by customer or supervisor will result in a disciplinary form. 3 such forms in an employee file constitutes termination of employment.

WASTEWATER DISPOSAL POLICY
Wastewater is the soiled, recovered water from any cleaning job. It is a crime to improperly dispose of wastewater. The EPA recommends that we dump our water in a grassy area or in the sewer system. It is illegal to dump wastewater in a storm drain! If you must dump water at a customer’s home, make sure it is in a very unnoticeable area or get the customer’s permission. Attach the vacuum hose if necessary to drain the water far from the machine. No lint should EVER drain from the recovery tank. This is bad for the machine and could severely irritate our clients.

Violation of this policy is grounds for immediate termination of employment.

LUNCH/BREAK POLICY
Lead technicians and helpers are to advise dispatch when arriving and leaving each and every job-site and when going on break. Breaks are to be limited to 15 minutes or until the next job. Lunch is to be limited to 45 minutes or until the next job. Lunch is to be taken within 1 mile of job-site. It is prohibited to drive the van across town to meet someone for lunch. Be sure to securely lock vehicle before going inside building for a break or lunch. If possible, park company vehicle in viewing range.

Violating this policy will result in a disciplinary form added to employee file. 3 such forms constitute grounds for termination.

Keeping All Equipment Clean Policy

Our equipment says much about who we are and how we clean. If our equipment is dirty, our customers will assume that we don’t clean very well. Your daily report sheet gives you a guideline on what needs to be cleaned and when. However, you must make sure all equipment is in clean appearance at the end of the day. Make sure the vehicles are always completely free of dirt, mud, etc.

Violating this policy will result in a disciplinary form. 3 such forms constitute grounds for termination.

Cell Phone Policy

Talking on a cell phone is to be limited and only to be used in emergencies when at work. When you are in the customer’s home, talking on a cell phone is only permissible if it is related to Premium Carpet Care. Do not talk on a cell phone while driving a company vehicle.

Nothing Get Broken Policy

When you are in the home, you’re number one goal above and beyond anything else is to make sure nothing gets broken. Take notice of breakable items, use care in pulling in hoses, and use care in how you clean. Take the time to do a safe job. If you do break something, report it to your supervisor immediately and let the client know. It is better for you to admit you broke something than let the client find it later. Believe me, they’ll know and you’re job will be in jeopardy.

Violating this policy will result in assisting to pay for the damage, a disciplinary form, or termination.

What to do if the customer is not home?

If you arrive at a job and the customer is not home, you are permitted to wait up to 15 minutes. While waiting, clean a few items on the van, fill hydroforce, check oil levels, find something to do.

Chapter 2 Call the office to confirm that you are at the correct location. Call all the numbers that are listed on the sales order. Leave messages at each number. You may also want to check around the back yard if possible to see if someone is home. If, after 15 minutes the customer hasn’t arrived, leave a business card on the door with a note on the back stating “sorry we missed you, please call to reschedule”.

Our Cleaning Equipment

How to use the wand, drimaster, and Rx-20
Note: When using wand or RX-20, always perform at least one dry pass for every wet pass.

Wand: Extra passes will be needed when using the wand, unless the carpet isn’t very dirty. Usually do one dry pass for every wet pass of cleaning. On very clean areas not in a traffic lane, it may be okay to go without doing a dry pass. The wand has no agitation like the rx and the rotovac have, so you must rake in severely soiled areas before cleaning. Use a slow backward motions to dry extract. On berbers, use a very slow dry extraction pass. Set psi to 250-400

RX-20: Use circular motions to wet extract and back and forth to dry extract. Again, make sure the dry extract motions are slower than the wet extracting motions. Be very careful not to use the RX on bad seams. The RX-20 will rip up bad seams. If you can see a seam, it’s a bad seam. Make sure you attach a 2” hose cuff to the end of the RX. On carpet that you may need lots of extra vacuum, connect the 2” hose directly to the RX. Some dirty corners may need to be gone over with the wand or towel cleaned when using the rx-20. Set psi to 150-250.

The RX needs daily maintenance. The heads should be cleaned and pieces of carpet fibers should be removed from the inside bolt to prevent blockage of vacuum after every job. These fibers can block the vacuum and drastically reduce the amount of vacuum you get at the RX vacuum orifices. The RX-20 felt seal should be oiled regularly and replaced when worn. Be careful not to apply too much oil as the oil will leak on the carpet.

CAUTION: You will not want to use on the RX on most berbers. The loops can get caught on the star and rip. Furthermore, the RX doesn’t clean most berbers very well as the bond doesn’t form on the carpet as well on many looped carpets. This goes for some looped commercial carpets as well. For these types of carpets, test moisture by poking your finger deep in the backing. If the carpet is very wet, you’ll need to use a wand. Another sign is the listening for a vacuum sound while the RX is running. If you her vacuum then the star cannot sit level on the floor.

Drimaster: This new tool works similar to the RX-20 in the way that it agitates. It will remove almost all of the water used while cleaning without having to perform a dry extraction stroke. One key point: in very soiled areas you will have to make 2-3 extra wet passes to rinse the carpet properly. The drimaster can still damage items as the RX-20 can. The drimaster will need frequent maintenance done to unclog the water jet and vacuum orifices. Use a spark plug feeler gauage of .002-.004 to remove debris from the water jets. On a daily basis, tilt the drimaster back to check that the water is flowing properly. Clean debris off of the stem of the drimaster as carpet fibers accumulate, being sure to make sure the stem is securely back in place. If the stems comes loose, water will not flow into the jets of the Drimaster.. These fibers can cause vacuum blockage if this area is not cleaned out. Use grease as needed in the grease fitting to keep the drimaster from making excessive noise. Set at 300 psi.

CAUTION WITH WAND, RX-20, AND DRIMASTER: Be very careful near baseboards. All of these tools can scratch or dent them. Stay away from them if they have been freshly painted.

Hydroforce
 The main prespraying tool we use to prespot the carpet. It is too be filled with at least 30-40 ounces of traffic lane cleaner and topped off with water in the 5 quart hydroforce container. Follow the dilution instructions on product labels. To assure that the hydroforce is working properly, point the nozzle directly on the carpet and make sure it suds up to show that it is properly diluting.

Hoses There are three kinds of hoses that we use:

1. Solution Hose that carries clean, hot water and shoots water out of the cleaning tool.

2. Vacuum Hose that carries the dirty water into a tank in the van.

3. Garden Hose that carries clean water from the faucet and attaches to the truck mount.

All of these hoses should always be checked that they are never kinked up or touching the hot truckmount. If the vacuum hoses are burned or kinked, they can cause great vacuum loss. If the garden hose is kinked it will cause the machine to not receive enough water to keep pressure. Always make sure the hoses are clean BEFORE they are brought into our client’s home.

Spot Kit Contains all of our specialty spotters such as volatile solvent, Non-volatile solvent (POG), rust remover, citrus gel, scraper, acid rinse, high alkaline spotter (olefin cleaner), and traffic lane cleaner (to do upholstery). The spot kit always needs at least one clean towel with it. Always keep the spot kit clean. Make sure all trash is cleaned out of the spot kit immediately following each job. Make sure the spot kit is wiped out when it becomes dirty in appearance.

· Acid rinse = 1 ounces in quart bottle

· Traffic Lane cleaner = 1 ounces in quart bottle

· High alkaline cleaner = 3 ounces in quart bottle

* No items in the spot kit should ever be placed on a table inside a client’s home.

Vacuum To increase vacuum, the bag filter should never be completely full. Clean the string and carpet fibers off beater bar daily.

Turbine Vac Keep vacuum clean in appearance. Clean the beater bar from strings and soot.
Wall Guards To be set up in the home before hoses enter if going around walls with hoses.

Blower To aide carpet drying. To be used if not using a bonnet machine. Use caution when you turn the blower on to avoid knocking pictures off walls.

Groomer Is used to agitate the prespray or deodorizer in carpet before cleaning very dirty areas. It is also used to groom in fabric protector after cleaning. Use the rake side on plush carpets. ONLY use the brush side on berber. The rake side could cause damage to the loops on berber.

Urine Detector Is used to determine where urine is in carpet and pad.

Note: Always make sure all equipment is clean before bringing it into a client’s home. Never lean any piece of equipment (wand, rake, etc) on a customer’s wall.

General Procedures for Cleaning Anything

Principles of Cleaning: These rules apply when cleaning anything (carpet, tile, etc)

1. Dry soil removal. Vacuum the excess soil out of the fiber before starting. Otherwise, mud will form and make the job harder.

2. Cleaning agents. Use the proper cleaning agent for the particular item you are cleaning.

3. Agitation. Groom or brush the cleaning agent on which you are cleaning. This will help the cleaning agent break down the soils.

4. Rinse. Use a separate chemical to flush out the cleaning agent. This chemical is often H2O (water) and can occasionally be acid rinse.

5. Extract. Remove the soils from the area you are cleaning.

6. Dry. Help the item dry so that it is not damaged.

If you follow these rules, you can clean anything. The only thing you’ll need to know is which cleaning agents are safe for what you are cleaning.

How to balance out your cleaning process: TACT

Time: Give the prespray time to dwell. With most presprays we use, they will work best with only 10-15 minutes of dwell time.

Agitation: The more agitation you give before rinsing, the easier the area will clean. Our rotary extractors (RX-20 and Drimaster) do much of the agitation for us when we are able to use them.

Chemical: Using the right chemical for the job. If the fiber or surface can handle it, using a higher PH or solvent solution is better.

Temperature: Hotter cleaning agents clean better. Hot presprays and hot water for rinsing will get the carpet cleaner.

With an extremely soiled carpet, upholstery, leather, or hard floor, you will want to give as much of each TACT process as you can. Balance the TACT formula out by making up in one area where a fiber or surface cannot take in another area. If for instance the fiber cannot take much chemical, use more agitation. If the fiber cannot take much agitation, use more chemical.

For instance: On a very dirty carpet you will want to use a stronger prespray, allow it to dwell for a longer time, use an RX-20 to agitate, and set the truckmount on the highest temperatures.

Checklist for steps taken on EVERY job
You will have completed your job at the customer’s home when all of this is accomplished:

· Safety precautions followed as according to the “Safety Guidelines and Rules” procedure. Employees and customers are made aware of safety concerns.

· Eliminate liability of breaking any item in the customer’s home according to the Liabilities we face procedure. Breaking a customer’s belongings is inexcusable.

· Smile constantly at the customer. Act happy to be in her home.

· Respect the customer’s property. Do not allow hoses to touch walls or corners and do not place spotters on their tables.

· Mark all trouble spots before cleaning. Rinse them 2-3 times and extract 2-3 times.

· When performing our regular or full service carpet cleaning, make sure each step gets done (only prespray and steam clean are necessary in the basic cleaning):

· Prevacuum while spending extra time at entrances to rooms and traffic lanes.

· Prespray heavily at high traffic lanes and lightly on low traffic areas.

· Groom prespray in heavy traffic areas if not using the RX-20.

· Steam clean every inch of the room. Use one dry pass per wet pass.

· Edge vacuum all soil at baseboard. No visible soil or debris should be left.

· Use special spotters as necessary. Remove any spot that is removable.

· *Use cotton pads on dirty berber or any area excessively soiled or spotted.

· *Use turbo dryer to speed dry at least one room or more if time allows.

* The new “Drimaster” does not require these steps. If there is no need to have fast drying, the turbo dryer is not a necessity (empty house or berber that will dry quick). If the carpet has no spots or areas that may have spots return, the cotton pad machine is not a necessity. However, if the customer is home during the cleaning, at least one of these (cotton pads or turbo dryer) MUST be used if we are doing the full service cleaning. No exceptions.

· Clean all edges of the floor with a towel if necessary. Leave no visibly dirty areas.

· Wear booties every time you walk inside on clean carpet. Take the booties off when walking outside and put them back on when entering.

· Leave every item as it was when you arrived. This includes everything from the garden hose to the a/c switch. Leave no lint in the driveway from draining the truckmount.

· Check carpet for wetness after cleaning according to the “Carpet drying procedure.” Observe the area the turbo dryer is drying. Make sure the carpet is drying sufficiently.

· Make sure tabs are under EVERY piece of furniture that is wood or metal.

· Go over equipment checklist when leaving a job. You are responsible for any item left.

End result of our cleaning process: When you get done cleaning, you are stating that everything that could be done by professional carpet cleaning is done. If another cleaner followed you into the home, he shouldn’t be able to make the carpet look any better as well as have to clean up after your mess.

Carpet Cleaning Procedures

Here’s how it is explained to our clients:
We do more for you than average carpet cleaners. To start, we vacuum with a high performance vacuum to remove loose soil. Next we apply an all natural, safe, pre-conditioning solution to your entire carpet to emulsify grease, oils, and stuck-on dirt. We then select from 12 different spotting solutions to remove your problem stains.

Next, we rinse the carpet with 180 degree water through a special powerhead that gently agitates extracts almost all of the moisture used in the cleaning process. The $20,000 truck mounted vacuum system pulls the soil into a recovery tank in our van. This system is recommended by all major carpet manufacturers. The 180 degree water helps reduce allergy symptoms by killing dust mites and bacteria that hide in carpeting.

Bottom line: We do more than our competitors. We look and act more professional than our competitors too.

Let’s take each step separately in setting up the truck mount.

1. We arrive at the door with smiles on our faces. Always carry something with you. A good thing to carry up to the door is the spot kit and vacuum. If available, bring the walk off mat. Upon entry, the lead tech will begin with the pre-inspection. During which, he will ask if it’s okay if the assistant tech bring in some supplies or begin vacuuming. If we are cleaning an entire large house, start vacuuming at the furthest point of the house (upstairs, etc). After vacuuming a couple of rooms (or entire area if it’s a small job), begin to take some of the other items inside. The rest of the vacuuming can be done after the steam cleaning has begun. If you are cleaning one room, vacuum the entire area. Whatever happens, don’t stop preparing to clean while the lead tech is giving the pre-inspection.

2. The lead tech is finished talking with the customer; he joins the assistant tech in setting up the truck mount. Before any hoses are brought inside, all of the equipment must be in place. The drimaster or RX-20 should be in place, plugged in, and already tested. The hydroforce and wall guards should also be in place. While pulling in hoses it is important to remember that they can cause damage. A hose should never be yanked around a corner (even with the wall guards in place). Be careful of flowerbeds as well. Dirt can get in the crevices of the hoses. Roll up hoses on your shoulder if mud or dirt is present. Each technician should stand in a strategic place to pull in hose.

3. Start the machine once the hoses are inside and hooked to the equipment. One technician is inside (usually the assistant tech) and the other is starting the machine. The machine must be turned on at half throttle and allowed to warm up for at least 30 seconds. The tech inside should start prespraying one to three rooms as soon as the machine turns on. Never prespray more than 1000 square feet at a time. If the carpet doesn’t appear dirty, less prespray is needed. After prespraying, groom the traffic lanes in with the groomer in the dirty areas. This is a necessity if the wand is being used.

4. Work the wand, RX-20 or Drimaster by wet extracting a small area. Then follow with a quick dry pass (the drimaster does not require a dry pass). On olefin carpet a slower dry pass is necessary to get the carpet dry quickly. By very careful of nicking baseboards, doors, and furniture with the rotovac, RX-20, and wand.

5. As you exit a room, the other tech should help you pull hoses out. NEVER LET THE MACHINE SIT STILL. Always keep working, this is why we have crews of two technicians. For example, if you just finished cleaning a bedroom and have 20 feet of hose accumulated in the hallway, you shouldn’t clean the hallway at that point. You should try to clean a nearby bedroom and clean the hallway after the hose accumulation has gone. Try to clean so that you don’t have to move lots of hose (or furniture), clean under them, and then move them again later. Try to move things only once. Figuring this out simply requires a little thinking while doing the job.

6. After you’ve finished a couple of rooms, go ahead and place the air mover. Put it in a central location that can be adjusted to blow in several rooms.

7. Remove hoses from the building. Use two men if there are two men on the crew. Use booties when re-entering the house once you’ve started cleaning the carpet.

8. Check the Equipment checklist. This is the assistant tech’s duty while the lead tech is receiving payment from the customer. If the lead tech is inside with the client, the assistant tech should keep himself busy by cleaning or preparing for next the next job. It is not break time until the crew is on the road.

Setting up the Truck Mount Procedure

1. Vacuum a couple of the furthest rooms.

2. Then, bring in all the necessary equipment you’ll need to start: hydroforce, wand or RX-20.

3. Bring in hoses, using caution around corners and breakables. Don’t let the hoses touch a wall.

4. Hook the vacuum hose to the wand. Hook the hydroforce to the solution line.

5. Before starting the machine, check these 5 items:

1) Make sure oil levels are good before starting the first job.

2) Make sure nothing has fallen into the machine while driving.

3) Make sure the vacuum and solution hoses are hooked up with no kinks.

4) Make sure the machine is getting water.

5) Make sure the recovery tank lid is securely on and the drain valve is closed.

6. Start the truck mount. If the machine hasn’t been used in over two hours, choke the machine when starting.

7. Set PSI. If using RX-20, set at 150-200. If using a wand, set at 250-400. If using a drimaster, set at 300. Note: the higher the PSI, the wetter the carpet will be. If the carpet isn’t very dirty, use a lower PSI. For tile, use 900 psi.

8. Pre-spray with the machine idling. After pre-spray is done, turn the machine up.

When dealing with hoses:

1. Keep them clean. Never bring dirty hoses in a client’s home.

2. Don’t pull hoses around corners. Use corner guards. Even with guards, be careful.

3. Watch for worn or leaky hoses. If we have a leaking hose, keep the hose outside for the job and inform your supervisor so that it may be fixed.

4. Don’t allow hoses to get kinked up, stepped on, or burned by the hot truck mount as this will reduce vacuum performance.

Cooling Down the Truck Mount Procedure—Avenger
Use the cool down hose at the front of the machine. BE CAREFUL not to let the cool down water get on your feet or spray your body. The water is VERY HOT. If the machine is very hot or the weather is strange, the hose could spray wildly out of control. To keep this from happening, open the cool down valve half way at first. Also DO NOT touch inside the truckmount as the components are VERY hot after shut down.

At the end of the job the machine has to idle for at least 60 seconds or more before shutting off. It’s okay to allow the machine to idle for several minutes at the end of the job. The temperature has to be below 170 and water must run for at least 30 seconds as well. A system for doing this consists of first turning the machine down as soon as you get done cleaning, even before the hoses are completely outside. Once you turn the machine down, turn on the cool down valve half way and begin to take the hoses outside. Disconnect the solution hose first and begin to roll it up. Then disconnect the vacuum hose and roll it up. By this time the machine should be ready to be turned off.
How to leave a room and house when finished cleaning
The condition that you leave a room is the condition that our client will see it when he inspects the job. Some of our clients are rather picky about small things. Here’s what to make sure is done when you leave a room:

No puddles of water are left on a hard floor

Towels are used on the entry of a hard floor to remove soils

No trash is left on the carpet or along baseboards

Ceiling fans are turned on the aide drying

Cleaned behind doors

Carpet is left fairly dry—always check

Lights are turned off in the room

Tabs are placed under the legs of any furniture that could bleed on the carpet

When leaving a house, always lock the door if no one is home. If the client asks you to leave the door unlocked, politely tell her that it’s our policy to lock a door on a vacant home. We don’t want there to ever be any chance of our company getting blamed for burglary or vandalism. Make sure all the lights are turned off and all windows are closed.

Furniture tabbing must be done or permanent stains will occur on the carpet. Tab up any piece of furniture that has a stain, which could bleed on the carpet. Some items need blocks beneath them to keep all areas from touching the carpet.

How to Put On A Show For The Client

Tips to Make a Client Love You and Premium Carpet Care

1. Smile every time you look at them. Be happy to be in their home.

2. Agree with them even if they’re wrong. Never argue for any reason.

3. Show up on time (call ahead if late) looking neat and ready to work.

4. Wear booties when you enter their home or use our walk off mat.

5. Have all tools that you bring into their home clean.

6. Ask before you do anything. “Can I turn that ceiling fan on?”

7. Show caution and care for everything in their home. If you’re worried about harming something, let them know and ask if you may move it.

8. Use poker chips to mark the spots they are concerned about.

9. Don’t look as if you’re in a hurry. Show the client that you are spending all the time necessary to do a proper job.

10. Whistle while you work. It’s corny, but it helps you stay in good spirits and shows your client that you are happy to be working for them.

11. Let them see you on your hands and knees working on a problem spot or checking the carpet for dryness. Get down in an entryway with a towel and spot cleaner and do some work in front of them.

Note: If you do all of these things, how could a client not love you?
Tips on How to Clean Carpet Efficiently

1. Start the machine as quick as possible. The machine should be started within 15 minutes of being at the job. With a two man crew, many things can be done after the machine starts and one tech has begun cleaning. Start the machine using the fresh water tank and then get the water hose out after the machine has started. If the hydroforce needs filling, use what little prespray you have to start with and then fill it up.

2. Clean well in the areas that need to be cleaned well and hurry in the areas that don’t need to be cleaned well. Make sure traffic patterns and entrances are cleaned well as well as areas that are noticeably dirty. Corners of rooms, areas beneath furniture, closets, less traveled rooms, etc usually don’t need much time spent on them.

3. Watch the clock when you arrive and keep a mental goal of the time you will finish. For a two man crew, you should be doing at least $125 per hour. A one man crew should do at least $90 an hour.

4. As a lead technician, use the assistant technician as much as possible. Never leave him without anything to do. Plan ahead and think about what he can be doing after the machine starts running and cleaning has begun.

5. Have the assistant tech vacuum one to three rooms and then begin bringing equipment inside. Some equipment can be brought in even before the lead tech gets through with the pre-inspection.

6. Don’t take longer than 15 minutes for the pre-inspection (it can sometimes be done in less time). If there is a particular question or concern the customer is worried about, tell her you can talk to her about it after you get the assistant started, unless her concern is part of the preinspection and she is wondering if you’ll do a good job or not.

*Spend minimal time on free items we are cleaning. If you are giving free edge cleaning, free walk off mat cleaning, etc, make sure you don’t spend lots of time. Always let the customer know what you did for free and write it on the work order.

Different Fiber Types in Carpet

1. Nylon- Synthetic fiber. Most popular fiber in carpet. Nylon is probably the most durable fiber. However, its only drawback is the likeliness to from items such as bleach, urine, vomit, and acid dyes (acid dyes consist of kool aid, cough syrups, and most red colored items). Nylon usually cleans very well. Traffic lanes tend to mat down and unravel over a period of time (sometimes even sooner if a thin grade of nylon). Mostly, use a PH under 10 to clean nylon. If a dirty traffic area is present, using a high alkalinity prespotter may be in order.

2. Polyester- Synthetic fiber. An alternative to nylon due to cheaper price. Not very durable. Traffic lanes mat down quickly (even as quick as one year). Polyester is stain resistant to many types of stains, maybe even more stain resistant than nylon. Very oil loving. High alkalinity and solvent cleaners work great on polyester.

3. Olefin- Synthetic fiber. A type of plastic based petroleum fiber. It repels liquid and water well. Olefin has a very low melt point. Use caution when attempting heat transfer process with red relief or stain magic as olefin will melt. Also, do not quickly drag furniture over olefin as the friction may even melt it. Olefin is often the fiber most berber is made of. Olefin is very stain resistant. However, it doesn’t hold up well to lots of traffic. It mats down very easily. Very oil loving. When olefin wears, it not only mats down like nylon, but the traffic lanes get a scratched up pattern which customers often mistake for dirt. High Alkalinity and Solvent cleaners work great on olefin. Olefin cleans well, but repeat pre-spotting, agitation, and rinsing is often necessary.

4. Wool- Natural fiber. Very expensive. Most oriental rugs are made of wool. Never allow bleach to touch wool. Wool must be cleaned with a PH between 5-8.5. Use mostly a neutral PH cleaner. Do not leave very wet. Wool is very susceptible to staining.

5. Silk- Natural fiber. On the rarest occasion, you may experience silk in an oriental rug or upholstery. It is very, very expensive. Use low PH (around 6). Do not over wet.

6. Cotton-Natural fiber. Do not clean in most cases. Sisal rugs (look like wicker), do not clean with water. Cotton holds in lots of water and will brown if not cleaned properly.

Different Carpet Styles:

1. Berber- Looped style carpet. Spots are likely to return. Use slow dry extraction passes with the wand. Be careful when vacuuming. The loops could catch on the vacuum. Don’t vacuum over any area that you can see small pieces already pulled up.

2. Plush-Usually a nylon type that is velvet in appearance. Be careful not too scrub too hard with a scraper or brush. It could fray the plush fibers.

3. Frieze-Short shag carpet. Can be nylon or polyester. The nylon frieze is a nice upper end type of carpet that will wear very well.

4. Saxony-The most popular residential style. This is fairly easy to clean.

5. Commercial (looped or cut pile)-Usually glued down. The RX-20 can sometimes skip around and leave an unlevel commercial too wet. In these cases, you’ll want to use the wand, and bonnet after cleaning.

*There are other carpet styles, but these are the most common and most noteworthy.

For excessively soiled carpets:

You can greatly improve the carpet, however it will take some extra work. Remember the TACT principles (Time, Agitation, Chemical, Temperature). Use as much of each as you can. However, remember that using too much of one thing can potentially harm some fabrics. This is why it is important to know which fabrics can handle which principle of TACT (See fiber identification below).

Dirty Berber: Berber is often made of olefin. However, it can also be nylon and sometimes wool. For olefin, use lots of high alkaline prespray along with the TLC. Olefin berber will clean well, but may need traffic lanes cleaning 2-3 times. You cannot hurt olefin berber with too much alkaline prespray unless you don’t rinse it out well. For nylon, use alkaline prespray when needed. When you use a lot of alkaline, always follow with an acid rinse. For wool, only use a neutral PH cleaner.

For all types of berber: Agitate the prespray with a groomer brush or an aggressive bonnet. Allow for dwell time. Rinse very well. In the bad areas, prespray again, agitate, and rinse again. Lastly, take a clean cotton pad over the carpet. The key to berber is agitating the prespray in, taking SLOW passes with the wand and doing lots of dry passes. If quick passes are made, spots are sure to return.

Dirty Commercial carpeting: Same as berber. There is no risk in using too high of a ph on commercial. Note that some commercial carpets cannot be cleaned with an RX-20 if the floor is not level.

Dirty Polyester: Use a moderate amount of high alkaline prespray along with the TLC. Agitate the prespray with a groomer brush or an aggressive bonnet. Allow for dwell time. Rinse very well. In the bad areas, prespray again, agitate, and rinse again. Lastly, take a clean cotton pad over the carpet with an acid rinse mist to bring down the PH. Slow passes with an RX-20 and lots of dry extraction is important.

Dirty Nylon or standard plush carpets: Use high alkaline prespray only in very bad areas (10 ounces of high alkaline cleaner can be added to the hydroforce), along with the TLC. Agitate the prespray with a groomer. Allow for dwell time. Rinse very well with an RX-20. In bad areas, prespray again, agitate, and rinse again. Lastly, take a clean cotton pad over the carpet

Cleaning Steps For Carpet-Full Service Cleaning

1. Pre-vacuum. Spend more time in door entryways, performing a cross pattern to vacuum both sides of the carpet. If the carpet is very soiled, spend extra time vacuuming or the dry soil will turn to mud when you start cleaning.

2. Edge vacuum. Make sure all edges are left soil free. No animal hair or dust should be on any edges or behind any doors.

3. Pre-spray. Use more pre-spray in high traffic lanes. Use very little or sometimes none in low traffic lanes. Make sure any bad spots are marked before pre-spraying.

4. Grooming. Groom all bad areas with the groomer before cleaning. The agitation will allow the pre-spray to penetrate the fibers better and will allow the carpet to clean faster and more effectively. If you are using an RX-20 or Drimaster, it is still a good idea to groom very bad areas before cleaning. You MUST groom all high traffic areas before cleaning with a wand.

5. Hot water extraction. Flush the areas that are bad 2-3 times. Rinse the area one small square at a time. Use one dry pass immediately after each square of wet pass. Pay particular attention to the areas that were marked before pre-spraying.

6. 12 Specialty spotters. Use as needed. Be careful not to apply too much so that residue doesn’t stay in the carpet.

7. Cotton bonnets. Use on every berber carpet unless a drimaster is used. Use on any very soiled carpet.
8. Turbo dryer. Use on any job that you don’t use the cotton bonnets or drimaster. If berber carpet has areas that are soiled and spots may return, use it on berber as well.
Vacuuming
While the lead tech is still speaking with the client, the assistant tech is to begin vacuuming in the furthest room from where the hoses will enter. The assistant should begin to vacuum only a few rooms and then start bringing in the equipment to clean the carpet. Doing this will allow the 2 man crew to begin cleaning almost immediately, plus it will allow more time to thoroughly vacuum the client’s carpet. Traffic lanes should be vacuumed very well by cleaning slow both vertical and horizontal on the carpet. CAUTION: When vacuuming berber, don’t vacuum over any area that has small pieces coming up.

How to Pre-spray
Use very little prespray in areas that don’t appear dirty. In dirty areas, use more. Soak very bad traffic areas with the prespray. Just remember, the more you prespray, the more rinsing you’ll need to do to rinse the prespray out. Traffic lanes that are extremely soiled will need the prespray raked in prior to rinsing. Do not pre-spray floors or furniture.

Grooming

Dirty areas need the pre-spray groomed into them in order to penetrate the soils. Always groom the prespray in the high traffic and soiled areas before steam cleaning with the wand. The pre-grooming step will actually save you time in that the carpet will clean up faster. Use the rake side for plush carpet and the brush for looped.
Furniture moving
How to move furniture to assure no one or nothing gets harmed:

1. Don’t bend your back, bend your legs.

2. Move the furniture as close to where it belongs as possible.

3. Don’t pick furniture completely up if possible. Slide it if it looks safe.

4. Don’t move risky pieces of furniture that may break.

5. Place tabs under ALL questionable furniture. Furniture stains are PERMANENT.

We give discounts to our customer if we don’t have to move furniture. Therefore, in many homes we have nothing to move. Even if the customer has chosen for us not to move furniture it is good to move very small items such as a waste paper basket, small chair, etc. If furniture moving is selected, we move sofas, chairs, and tables. We only move dressers, china cabinets, and buffets if they are empty (unless they are very small). We don’t move beds unless a small extra charge is added. We can clean under most beds with our turbine vac, talk the client into us vacuuming under the bed instead of moving it. When moving furniture, do not lift the piece entirely off the ground if possible. Simply slide the piece over gently while using caution not to harm the carpet. Never move furniture far away from where you will put it back.

In most all cases, prespotting is not necessary under furniture. Usually, there is merely an accumulation of dust that needs to be removed. All furniture with wood or metal on the bottom should have protective tabs under them after cleaning so the furniture stain doesn’t bleed on the carpet. Should any furniture stain on the carpet while moving, remove the stain quickly. Furniture stains could be permanent if not treated immediately. BE CAREFUL when moving furniture on hard floors. Some floors will scratch very easily when furniture is slid over it.

CAUTION: Furniture tabbing or blocking MUST be done. Some furniture with stain on the bottom may bleed when it is moved. Sometimes the bleeding takes hours to occur, sometimes it takes seconds. Always place blocks or tabs under any wood or metal piece of furniture. If a piece bleeds the second you move it, you may want to use slider beneath to keep it off the carpet while you move it back. This way, you are not creating furniture stains beneath the piece of furniture. THESE FURNITURE STAINS MAY BE PERMANENT. Do not let this happen. Block or tab every piece of furniture that has stain on the legs.
Bonnet Machine Procedure

A cotton bonnet can work wonders for some situations such as dirty berbers, commercial, and dirty plush traffic lanes. The bonnet will absorb excess oils and grease in the carpet even after we clean it. Use the bonnet machine after berber carpet or very soiled carpet to prevent resoiling and oil accumulation (unless a drimaster is used). Once the bonnet has begun balding, it isn’t as effective for absorbing oils.

Drying Procedure

How to Assure the carpet will dry FAST

Making sure the carpet will be dry within 4-6 hours takes some extra attention on some types of carpets. On thick nylons, berbers, polyesters, and wool you must do extra steps to assure drying.

First, always do at least one dry stroke for every wet stroke you’ve made. In some high traffic or problem areas, you may want to do two dry strokes for every one wet stroke. Extra dry strokes are the biggest benefit to assuring a dry carpet. It is always better to do the dry strokes immediately after the wet stroke, versus allowing the water to sit in the carpet and attempting to extract it later.

Second, use a blower on every job, unless no one will be in the home for the rest of the day AND the carpet is very clean. Take note of pictures, or anything that can blow off the walls, tables, or shelves BEFORE you turn the blower on. Start using the blower as soon as you finish cleaning the first room. Especially think about putting a blower in a room that doesn’t have a ceiling fan. Use a bonnet machine to towel dry bad areas on all berbers and some very dirty nylon and polyesters. Keep in the mind the bonnet machine doesn’t do as much for the drying as the turbo dryer. Check the carpet with your hand after the turbo dryer has been in place for a few minutes. Berbers and polyester can be deceptive because they always feel dry on the top. You need to feel deep into the backing.

*Note: If you are using the Drimaster it is not necessary to follow all of the above steps. Instead, check every job for drying by checking a room 30 minutes after cleaning. The carpet should be nearly dry after 30 minutes. ALSO dry extract a few areas after cleaning to test moisture. The drimaster should not continue to extract water if you are only dry extracting. If it isn’t drying properly, there may be a clog in the vacuum hoses or the truckmount may not be operating properly.

Check the carpet for drying procedure: Place the turbo dryer in a high traffic area. Feel the area deep in the backing a few feet in front of the turbo dryer after it has been in place for 15 minutes. Use solvent based protectors to speed the drying if needed. CAUTION: If the carpet isn’t dry after 15 minutes of turbo drying, there weren’t enough dry extraction strokes when cleaning. Go back and perform at least one more dry stroke over the area and re-test. A blower will never take the place of good dry extraction. Making one extra dry pass will do more for the drying than placing a blower in every room.

CAUTION: Never point a blower at a fireplace or at a wall with pictures that could fall off. Do Not move blowers while they are running, this will cause the squirrel cage to become damaged.

The following will cause carpet to not dry quick:

1. Clog in the vacuum line

2. Clog in the drimaster or RX-20

3. PSI set too high

4. Not sufficient dry extraction strokes

5. Dirty screw on filter in recovery tank

Stain Removal Guide

After normal cleaning and spotting, we may have to try special procedures for stain removal. Stains are more difficult to remove than spots. Depending on how much time is required or the amount of the job, you will often have to charge extra for these special procedures.

CAUTION: When using stain magic, red relief, or any specialty spot removal procedures, you could possibly damage the carpet. The customer needs to know that this is a LAST EFFORT and is considered a restoration procedure. It isn’t our fault that the stain is there and won’t respond to normal carpet cleaning procedures. Let them know that this last effort may damage the fiber and mark on the sales order that it may damage the carpet and it isn’t our responsibility if it does (use your judgment). Remember, it’s the client’s stain, but it could be our hole in the carpet if we’re not careful.

3 Primary Categories of Stains:

Category 1. Petroleum based stains. Petroleum derivative- example: gum, grease, tar, ink, adhesive, oils, etc. Use solvents such as volatile, POG, citrus gel, etc. 90% success rate.

Category 2. Synthetic based stains. Stains containing man made dye- example: kool-aid, fruit punch, colored candy, cough syrup, etc. Use red relief after all else has failed. 50% success rate.

Category 3. Organic stains. Stains from a plant or an animal source. Example: Wood, furniture stain, mustard, coffee, mold, tea, urine, blood, vomit, inks, etc. Use stain magic after all else has failed. It has a 75% success rate.
Unknown stains, drink spots, dark spot, or Colored Food Stains (except wine)- Prespot with TLC or high alkaline prespray first and rinse thoroughly. Any sugar based spot needs a small amount of neutral PH prespray and lots of rinsing. If no results are seen, use a volatile solvent. If no results are still seen, use a POG or non-volatile solvent. If color persists, use stain magic or red relief according to instructions below.
For a dark spot that didn’t come out with the standard Traffic Lane Cleaner (not for use on wool or silk), use Olefin Cleaner (High ph prespray) or Volatile Dry solvent, or non-volatile solvent (POG). Dry extract with no water at first, then use water (if using POG). If it still isn’t removed, try VDS.

Wine- Use TLC or High PH cleaner. If stain persists, use stain magic as below.

Furniture stains- Use Volatile Dry Solvent or POG and rinse thoroughly. If stain persists, use stain magic according to instructions below.

Urine stains- Use TLC and acid rinse. If stain persists, use stain magic (not on wool or silk) as below.

Coffee or Tea- Use TLC and acid rinse. If stain persists, use stain magic as below.

Ink- Use rubbing alcohol, ink remover, POG, VDS. If stain persists, use stain magic or red relief.

Hair dye- Use Volatile Dry Solvent or POG and rinse. If stain persists, use red relief.

Paint- Use POG (careful not to let it soak into backing) and citrus gel products. Agitate gently but firmly with scraper. Let solvent dwell for 5 minutes. Rinse thoroughly. If paint persists, saturate stain with citrus gel or pro solve gel with power gel and agitate with scraper or brush. Cover with clean terry cloth towel. Apply steam heat from steam iron set at mid range temperature for 30 seconds (careful not to burn carpet). Re-apply Gel. Rinse thoroughly. Re-apply product and steam if needed. MAKE SURE PRODUCT IS RINSED WELL WHEN FINISHED.

Wax- Pour very hot water on wax and extract. Or, place a towel over wax and steam iron over it for 30 seconds or less. Also, citrus gel products may work.

Gum- Apply a generous amount of citrus gel, agitate with scraper and dwell for at least five minutes. Apply small amounts of POG or VDS if necessary.

Soil Filtration Removal- The dark lines that you see on light colored carpet is caused from air flowing under the wall or door. The carpet filters the air out. First, vacuum the edges well. This can be lightly cleaned spray and wipe and a towel. If the filtration is under a doorway that can be cleaned with the cleaning tool, use excessive amounts of alkaline detergent.

For soil filtration cleaning that has a small additional charge:

1. Take a towel and alkaline cleaner.

2. Spray alkaline cleaner on the edges and agitate in with the towel.

3. Rinse the area with the crevice tool.

4. Dry extract and repeat as necessary.

Spot Removal Chart

	Type of Spot
	VDS
	POG
	TLC
	ADS
	AS
	GEL
	ENZ
	RED
	SM
	Notes and Problems to Avoid

	Adhesive
	1
	2
	
	
	
	
	
	
	
	Repeat as needed

	Beer
	
	
	1
	2
	
	
	
	
	3
	

	Blood
	
	
	1
	2
	
	
	3
	
	4
	Use cold water

	Catsup
	
	
	1
	2
	
	
	3
	4
	
	

	Coffee
	
	
	1
	
	2
	
	
	
	3
	

	Cough Syrup
	3
	
	1
	2
	
	
	
	5
	4
	Red relief if red

	Crayon
	1
	2
	
	3
	
	
	
	5
	4
	

	Feces
	
	
	1
	2
	
	
	3
	
	
	Disinfect first

	Foam
	
	
	
	
	1
	
	
	
	
	De-foamer and rinse well

	Food
	
	
	1
	2
	
	
	3
	
	4
	

	Fruit Juice
	
	
	1
	2
	3
	
	
	5
	4
	Red relief only if red

	Furniture Stain
	1
	2
	
	
	
	
	
	4
	3
	

	Glue
	1
	2
	
	3
	
	
	
	
	
	Repeat as needed

	Graphite
	1
	2
	
	
	
	
	
	
	
	Repeat as needed

	Grease
	1
	2
	
	3
	
	4
	
	
	
	Rinse and repeat

	Gum
	2
	3
	
	
	
	1
	
	
	
	

	Hair Dye
	1
	
	
	2
	
	
	
	3
	
	Don’t use stain magic

	Ink-all types
	2
	1
	
	3
	
	
	
	
	4
	Rubbing alcohol

	Kool Aid
	
	
	1
	2
	
	
	
	3
	
	Red relief

	Make-up
	2
	1
	
	3
	
	
	
	5
	4
	Red relief if red

	Milk
	
	
	1
	2
	
	
	3
	
	
	Enzyme for odor

	Mold
	3
	
	1
	2
	
	
	
	
	4
	Lots of agitation

	Mustard
	
	
	1
	2
	3
	
	
	
	4
	

	Nail polish
	2
	1
	
	
	
	
	
	
	3
	Try nail polish remover

	Oil
	1
	2
	
	3
	
	4
	
	
	
	Rinse and repeat

	Paint
	3
	1
	
	
	
	2
	
	
	4
	Use steam with towel

	Plant stain
	
	
	1
	
	2
	
	
	
	3
	Stain magic without heat

	Rust
	
	
	
	
	
	
	
	
	
	Rust remover

	Shoe polish
	2
	1
	
	3
	
	
	
	
	4
	

	Soda
	
	
	1
	2
	
	
	
	4
	3
	Red relief only if red

	Tar
	1
	2
	
	3
	
	4
	
	
	
	

	Tea
	
	
	1
	
	2
	
	
	
	3
	

	Toner
	1
	2
	
	3
	
	
	
	
	4
	

	Urine Stain
	
	
	2
	
	3
	
	1
	
	4
	Disinfect first if human

	Varnish
	2
	1
	
	
	
	
	
	4
	3
	

	Vomit
	
	
	1
	2
	
	
	
	
	3
	Disinfect first if human

	Wax
	
	2
	
	
	
	1
	
	3
	
	Try towel and iron for excess amounts

	Wine
	
	
	1
	2
	
	
	
	4
	3
	

	Yellowing
	
	
	2
	
	1
	
	
	
	
	Also citric Acid. Lots of rinsing.

VDS=Volatile Dry Solvent POG=Paint, oil, grease remover TLC=Traffic Lane Cleaner ADS=Alkaline Detergent Spotter AS=Acid Rinse GEL=Citrus Gel ENZ=Enzyme RED=Red relief SM=Stain magic or Just Like Magic

Note: Use the spotters in numerical order (Start with 1,2, etc). If you see results, continue to use.

How to use our Spot Removers

DO NOT overuse VDS or POG. Rinse ADS, GEL, and POG well.

Volatile Dry Solvent (VDS)= Does not need to be rinsed if wiped up with a towel as VDS will evaporate quickly. VDS must be wiped up or rinsed immediately before it evaporates. Use sparingly on wool. Do not use on silk. Pre-test and use sparingly on upholstery. To be used for oils, grease, inks, and some dyes. VDS is a good pre-spotter to use as a first attempt.

POG or Non-Volatile Dry Solvent= Use sparingly as too much POG will cause the backing of the carpet to separate (also known as delamination). Rinse thoroughly. DO NOT use on rugs, silk, or wool as the solvent could deteriorate the backing. Pre-test on upholstery and apply on a cloth. POG is used in places that a solvent needs to penetrate and work into the fiber. To be used for oils, grease, gums, inks, glue, and some dyes.

TLC or Traffic Lane Cleaner or Neutral PH cleaner= used for general soils and sugar based spots. Use on foods, light oils, or any mystery spots. A good pre-spotter to use as a first attempt. TLC is the main cleaning agent in the hydroforce.

Bonnet and Rug Cleaner= used generally for rugs in the shop. This product can also be used as a pre-spray in the hydroforce or by trigger sprayer if you are bonnet cleaning.

Alkaline Detergent Spotter (ADS)= High PH cleaner (12-13 PH) used for heavy grease, oils, stubborn dyes, inks, etc. Must be rinsed thoroughly. If used in traffic areas an acid rinse after use is necessary to balance the PH. Do not use on wool or upholstery unless absolutely necessary and if so, only in very small amounts.

Acid Spotter or Acid Rinse (AS)= Low PH agent (3 PH) that has no cleaning properties. This simply rinses previous cleaners and bring the PH down to reduce resoiling. Bringing the PH down can also remove some stains such as yellowing. This product also minimizes the possibility of bleeding for upholstery and area rugs.

Dye Loc= Low PH agent similar to acid spotter. This is a special type of acid rinse designed to do nothing but prevent bleeding in upholstery and rugs.

Citrus Gel (GEL)= A gel made of citrus for spots that need lots of chemical to break down gums, wax, adhesives, etc. This can be used generously and should be agitated with an agitator tool then left to dwell for at least 5 minutes. This product is superior to POG in that it will not destroy the backing as POG will.

Enzyme (ENZ)= Spotter with live bacteria to eat up and digest protein based spots such as urine, vomit, milk, egg, feces, or any food. Is largely used for odor eating instead of spot removal. Do not mix an enzyme with a disinfectant. The disinfectant will kill the enzyme. Allow at least 15 minutes of dwell time before extracting.

Disinfectant (Microban)= To be used to limit exposure to bloodborne pathogens, bacteria, and mold. Use before beginning any job that has blood present. Let it dwell for 15 minutes. Use for water damage and mold remediation jobs.

De-foamer= Used in areas where lots of foam is visible on the carpet. Also on shampoo spilled on the carpet or other foam spills. Mix according to dilution and spray with a trigger sprayer. Rinse well after applying de-foamer. This is also used to cut down foam in the recovery tank.

Spray and Wipe= Neutral PH spotter that doesn’t need rinsing. Use on edges of carpet. Use after cleaning as a post spotter.

Encapsulator=(Spin Vac, Mist N Brush) Neutral PH encapsulatant spotter. It helps absorb soils as it dries. Can be used after cleaning or on edges of carpet. Spray generously and brush in.

Blood Remover or Peerless= Can be used on blood, iodine, or betadine spots. Disinfect human blood before using blood remover.

Rust remover= We use two kinds. One is neutral PH, safe, and citric acid based. The other is Erustacator (Hydroflouric acid) which is VERY harmful, acid based, and needs to be rinsed with baking soda. Do not get erustacator on your hands. Wear gloves. Only use the Erustacator on special situations for carpet only (NO TILE). Ask management if it is suitable for the job.

Citric Acid= Safe acid used to reduce yellowing.

Red Out or red removal products= Work just as red relief without having to mix parts A and B. DO NOT use on wool or silk.

Organic Stain Remover (Stain Magic)= To be used on organic stains after all other attempts have failed. Mix equal parts of A and B. DO NOT use on wool or silk.

Reducing Agent= There are mild reducing agents which are usually safe for wool and silk (pre-test first) and stronger reducing agents only for synthetic fibers. These reducing agents will bleach out stains that could not be removed with spot removers. CAUTION: Reducing agents can also take out more color than you need to remove. Use them only as a last resort. They work well on removing urine and yellowing stains on most carpets and rugs.

Note: Most of our spotters are diluted according to the directions on the label. Most all of the solvents that we us are RTU (ready to use), but check the label to be sure. Most water based products need to be diluted when mixing.

Instruction for using Red Relief or Red Removal Products (RR)

 Use on: Kool Aid, Cough syrup (red only), furniture stains (red), red beverages, candy, and any other red, orange, or pink stain. Do not use on wine unless stain magic has failed.

Note: Use on dry carpet. If possible, put the blower on the area or towel dry before applying.

CAUTION: Do not use regular red relief on silk or wool.

PROCEDURE:
Step 1. Clean stained spot thoroughly, using hot water extraction rinse to remove any substance. Leave carpet as dry as possible by making multiple drying (vacuum only) passes with your wand and blot dry with towel.
Step 2. Mix Pro's Choice Red Relief" according to directions on bottle (equal parts A and B).
Step 3. Wet stained fibers.
Step 4. Place a damp towel over the treated area (not wet). Wring your towel out.
Step 5. Place a steam iron onto the towel. (check after 20 seconds or less if a new stain)

IMPORTANT: There are some issues here that have a significant impact on the success of your stain removal procedure.

A. The heat setting of the iron should be sufficient to generate a gentle steaming of the carpet for a period of 1 to 3 minutes without damaging the carpet. You will normally find this to be the lowest steam setting (usually near Silk/Polyester).

B. The time that the iron should be allowed to remain on the stain will vary with the severity of the stain, the thickness and moisture content of the towel, and the temperature setting of the iron. Generally 1 to 3 minutes is appropriate. Insufficient dwell time will result in incomplete removal of the stain. Excessive dwell time can result in damage to the carpet. Monitor the process and be observant. Keeping the steam on too long could cause a yellow stain. Don’t keep the steam on for too long without checking stain.

Step 6. Now remove the iron and towel. The stain should appear yellow. Thoroughly rinse and dry the spot using hot water extraction to remove the stain. This should be done immediately following the heat application step.

If the stain is not completely removed on the first application, you may repeat steps 1 through 6.

TIPS

Usually incomplete stain removal is the result of insufficient heating time (high temperature is not necessary but dwell time is important). Red Relief will continue to work on stains, which have penetrated dye sites even after you have rinsed the carpet clean. Because of this you will find that if the slightest tinge of red remains following your treatment, it will disappear overnight.

Make sure you use red relief AFTER you have tried all other spot removers. Red relief is made to conquer to stain, not a spot that could have been easily rinsed out.

Instructions for Organic Stain Remover (Stain Magic) (SM)

Use on: urine, coffee, vomit, wine, furniture stains, mold, plant stain, ink, etc. Stain magic is to be used before red relief if you are unsure about with product to use.

CAUTION: Do not use regular stain magic on silk or wool.

Note: Use on dry carpet. It works better on dry carpet. If possible, put the blower on the area or towel dry before applying. Make sure area is residue free if you have used spotters before using stain magic.

1. Mix equal parts of A and B and place in a spray bottle.

2. After cleaning the area, make sure it is as dry as possible. Stain magic works better on dry carpet.

3. Spray a generous amount of stain magic on the spot.

4. Use a steam iron on the lowest steam setting for 15 seconds at a time. Be careful, it could bleach.

5. Or, allow it to work for 8-12 hours. The longer the better. Saturate the area.

Note: Use caution. Get a signed authorization from the client that stain magic could remove color, especially if you’re using an iron.

Variables for stain removal on carpet: (Notice these are questions from the pre-inspection)

1. What kind of fiber?

a. Sisal doesn’t clean up at all and leaves water rings.

b. Wool stains easily. Even minor spots can be permanent.

c. Cotton stains easily. Some rugs may be made from cotton.

d. Olefin will be very stain resistant, but will show dark traffic lanes and absorb oils.

e. Polyester will be very stain resistant, but absorb oils and mat down easily.

f. Nylon will be fairly stain resistant, but susceptible to bleach, peroxides (acne medications), red dyes (kool-aid), and strong chemicals (acids, etc)

2. How old is the carpet? Carpet more than 5 years old is losing its stain blocker and has permanent stains.

3. When was the last time it was cleaned? More wear could be present in the carpet if it’s been long.

4. How long have the spots been here? It partially depends on the fiber type as to the outcome, but the longer the stain is in the carpet, the more likely it can stain.

5. What color is the carpet? Lighter colored fiber always show every infraction.

6. Are there worn traffic lanes? Traffic lanes can wear on thin carpet in as little as one year.

Make sure you use stain magic AFTER you have tried all other spot removers. Red relief is made to conquer to stain, not a spot that could have been easily rinsed out.

The percentage is the estimated likelihood of removal

Yellowing (50%) - Yellowing can be as simple as neutralizing the spot or area by spraying a solution on it, or it can be impossible to remove. There are many unknown causes for yellowing. We use a mild acid to attempt yellowing removal. Yellowing on light colored carpet is often difficult to remove.

Filtration soiling (50%) - (black lines around baseboard)– This is usually located in hallways around air conditioning units, or where the carpet meets the baseboard. We can usually get some of the filtration soiling out, but it almost never comes all the way out if it’s bad. Filtration soiling is when carpet "filters" soil going through cracks and crevices. *There is an extra charge to do filtration soiling. We will do up to 6 feet for free. Filtration soiling requires very labor intensive work. The area must be manually scrubbed and extracted.

Urine (50%) - When urine is fresh, the chances are good. If the urine has been there a long time, or attempted to be removed with an improper over the counter spot remover, the chances are slim. However, urine will continue to deteriorate the carpet, so it is extremely important to remove the urine deposits even if the spot does not come out. Every day we remove urine spots and every day we find urine spots that will not come out, so it's unpredictable. Very important to know however, is that our general prespotter is one of the best on the market to remove urine. It has a small amount of enzymes that will eat up urine. The ph is adjusted to counteract the stain for removal.

Vomit (50%) - Same as urine (If red from cat food, see red dye removal).

Blood (75%) - If blood has not been cleaned, and if hot water or alkaline cleaning products have not been used, chances are good, but no guarantee.

Rust (90%) - Chances for rust removal are excellent, however never a guarantee. We use oxalic acid.

Red dye (5%) - (wine, crayon, make up, kool-aid, cat food throw up, fiberglass insulation)

Red dye is almost impossible to remove unless conditions are exactly right. If the carpet is new, chances are better. In many cases the only way to remove red dye is with a heat transfer process in which we apply a product to the spot, lie over a wet cloth and apply an iron to it to cause the spot to transfer into the white towel. The spot is then rinsed thoroughly. This is a last resort procedure and may remove some of the carpet dye as well. We can perform a red dye removal heat transfer at a small additional cost.

Lipstick (50%) - Chances are good that we will be able to remove it with solvents, however some lipstick may be in the red dye category, which give it slim chances for removal.

Furniture stain (10%) - Almost impossible depending on the type of carpet.

Coke and Soda (95%) - Usually not a problem. Red or blue soda may be a problem.

Drink Spills in general (75%)-Unless it has a dye, it should remove. Drinks can go into the padding and resurface after the carpet dries if an entire glass was spilled.
Juice (70%) – Apple, orange, banana, and any non-red juice is usually no problem. Grape juices and other red juices can often be permanent.

Tea (75%) - Tannin spots can sometimes cause a permanent stain, other times they can be removed by a mild "bleaching solution" (not chlorine based).

Coffee (70%) - Same as tea, however, coffee is often spilled when very hot which can make it more difficult.

Food (80%) – Most food spots rinse out with no problem. However, there are a few that have dyes that can stain carpet if left in the carpet too long, including anything with a red, blue, or yellow dye.

Ketchup (75%) - Ketchup can go either way. Sometimes it comes out easily, other times it enters into the red-dye category.

Mustard (25%) - Can be very difficult at times. Not always impossible.

Paint (enamel) (20%) - Although we have removed a lot of enamel paint, there has also been a lot that we have not. Case by case basis, there is no guarantee. Large amounts may be impossible.

Paint (latex) (20%) - Usually fair results if in small amounts, however colored latex can permanently stain carpet, and hardened latex can be impossible. Can be impossible if large amounts are spilled.

Crayon (50%) - We carry excellent solvents, but can go either way.

Water rings (70%) – We use acid rinse for water rings, and have good success overall, but still sometimes doesn't come out.

Mildew (50%)- Sometimes can be removed, other times it is permanent. Often the mildew stain can be growing from the backing of the carpet, which makes it difficult to remove.

Ink (75%)- Most ballpoint inks are easily removed. Most non-permanent markers are easily removed. Permanent markers, toner, and some ink can be difficult.

Grease and Oils (90%) – Food, grease, motor oils, etc. Usually not too much of a problem unless there is a massive quantity. Very light colored carpets may leave a stain behind.

Dye or Bleach (1%) – Will often be permanent, however, spot dyeing is helpful if the carpet is wool or nylon.

Excessively Dirty Traffic lanes- (80%) If a carpet has gotten to the point that the traffic lanes look bad, there is damage already done to the carpet fiber. Carpet should be cleaned before it looks very soiled. If the fiber is light colored, there is a good chance that there will be some permanent discoloration. If the carpet is dark colored, we can often drastically improve and sometimes completely correct dirty traffic lanes. *We give an extra prespotting of our traffic lane cleaner, and rinse over high traffic lanes 2-3 times.
Fabric Protection on carpet and Upholstery: (ie Dupont Telfon, Hardball chemicals, or 3M Scotchgard) This is an optional item that some client’s choose. It is to be applied after cleaning. 3M Scotchgard and Dupont Teflon is to be mixed with a 1 to 3 ratio. So, if you use one cup Scotchgard concentrate, use 3 cups of warm water mixed with it. Hardball chemical’s water based protector is ready to use. Solvent based Fabric Protector is ready to use.

NEVER mix fabric protector with any other chemical. This will contaminate the protector and cause it not to work. NEVER place any other chemical in the fabric protector sprayer. We have dedicated sprayers that are only to be used for fabric protector.

How You Can Drastically Reduce The Possibility Of Spots Returning

What makes a spot return after cleaning?

1. Not rinsing the spot out enough while cleaning.

2. Not dry extracting enough so the area is left too wet.

3. Too much residue from a spot remover that was used.

4. Spot wicks back from deep in the backing or padding.

First, let me say that you CAN reduce the chance of a spot returning. However, some spots will come back even if you follow these rules. The chances are slim though.

Problems associated with not rinsing the spot out or not dry extracting enough can be eliminated easily.

Here’s what you do:

1. Pinpoint the problem areas with a sticker, coin, or poker chip (spots disappear when you pre-spray)

2. Pre-spray a little more than normal, but not too much unless it is heavily greasy

3. Agitate the area with the groomer, bonnet machine, or rotary extractor.

4. When you clean this area, rinse it out 3-5 times, very slow. One pass won’t be enough.

5. After thorough rinsing, dry extract the area at least as many times as you rinsed.

6. After cleaning, spray thoroughly with an anti-resoiling agent such as spin vac, or ARA.

7. Bonnet over the area and/or put a turbo dryer on it.

That’s it. If you follow these steps, you’ll NEVER have spots return from problems 1 and 2.

Problems 3 and 4 may or may not be able to be eliminated, but they are controllable.

Here’s what to do to reduce spots returning from too much spot remover causing residue:

1. If you see a dark brown spot, ask the customer what it is from. If she says she’s tried lots of spot removers there and nothing worked, you may be dealing with residue that she has caused.

a. To eliminate residue the client has caused, treat the area with an acid rinse only and rinse well with the wand.

b. If it is repeatedly a problem, using the water claw with a defoamer will help.

2. Don’t create a residue problem.

a. Don’t use too much high alkaline cleaner (olefin cleaner), or POG.

b. Rinse out all the spotters you use thoroughly.

Here’s your options for spots wicking back from the backing or padding:

1. Treat the area with an acid rinse and rinse well with the wand using extra dry strokes.

2. Use the water claw to extract a mixture of acid rinse from the padding.

3. Use encapsulator with a brush. Mist encapsulator and brush in until spot is gone.

Returning spots are one of the biggest nuisances to our client’s. Imagine paying $100-$300 for carpet cleaning only to have the spots return in a few days. Leave a bottle of spot remover for them and show them what to do if a minor spot comes back and they “want” to try to remove it. Explain that only one or two squirts is necessary and use lots of water to rinse the spot. Tell them to call us back if they have any major problems.

Area Rug Cleaning
CAUTION: You can clean 300 area rugs and everything may be fine. However, if you aren’t careful, number 301 could cost us thousands of dollars if it bleeds and we didn’t follow the proper procedures written here. There are rugs out there that can be destroyed by our cleaning process. Some of the rugs we clean can range $5,000-$15,000. Before cleaning any area rug, pre-test for color fastness. Some wool and silk rugs WILL BLEED and be ruined by cleaning. Use caution when cleaning a back of an area rug, making sure the rug will dry. If any type of fiber is on the back side, do not clean the back in a customer’s home.

Pre-testing any questionable rug:
ALWAYS PRESTEST EVERY RUG. Begin your test before you bring in any other equipment. Spray the neutral ph cleaner (or the strongest cleaner that you will be using) on a towel, making sure the towel is soaked in the pre-spray. Gently rub each color on the rug. If the color transfer on the towel DO NOT CLEAN AT THE CLIENT’S HOME. It must be cleaned at our shop where we can fix anything that goes wrong. Be especially thorough about testing rugs with contrasting colors next to each other (such as red pattern right next to a crème color). The darker color may permanently bleed unto the lighter color. Spray an area with prespray (where the contrasting colors meet), rub with a towel, wait until it dries, and see if it bleeds. If it does, DO NOT CLEAN WITH WATER. If the test shows rings or watermarks around the pre-spray, be EXTRA careful about leaving blotches of water, and dry it quickly. Allow the pre-tested pre-spray to dry before concluding if the rug is safe to clean. Always have the client sign our “Rug Inspection Authorization” stating we are not responsible for bleeding damage or pre-existing problems.
Pre-inspect Each Rug Upon Pick-up or When Client Delivers
What to look for and inform the client when you receive the rug:

· Stains. The likelihood for removal isn’t too good on wool or silk.

· Odors. There will be extra cost for treatment and the odor isn’t completely guaranteed.

· Fringe staining or damage. Take note of damage and stains may be permanent on fringe.

· Color fading/bleeding. Our system will not correct fading or bleeding.

· Wear. Wear is damage that is already done to the rug. Cleaning will not correct this.

· Fraying/rotting. Let them know that the rug could be torn or worsened by cleaning.

· Backing. Some latex backings may fall apart when cleaned.

· Buckling. Some rugs are already buckled or could buckle from cleaning.

Inspect the rug REALLY well. If we pick up or agree to clean this rug, we are taking responsibility for anything that happens. Make sure you “look into the future” and attempt to foresee any problems that we may have. All of these problems must be addressed BEFORE cleaning.

Use CAUTION when cleaning rugs.

1. Don’t use solvents in excess. Never pour a solvent directly on a rug.

2. Make sure you clean the edges well. This can often be done with a towel.

3. If cleaning on top of carpet, move the rug after cleaning and clean the area beneath the rug.

4. Clean the fringe with an upholstery tool and charge accordingly (fringe will not be white)

Cleaning Fringe: In most cases, we don’t clean the fringe at a client’s home. It is too time consuming and it requires many different treatments. However, you must always apply an acid rinse mist to all fringes BEFORE cleaning the rug. This will prevent browning and not allow the other colors to soak into the fringe. Always let customers know that fringe does not clean up very well. Do not tear loose fringe. Minorly soiled fringe can be cleaned by spraying an encapsulator, brushing it in with a horsehair brush, allowing to dry, and then brush again the next day.
Fringe Restoration Procedure
CAUTION! This procedure is done only as a last resort for restoration. Do not perform these procedures unless staining is present and you are sure it is not silk or wool fringe. Be careful with bleach. If you are using bleach, it will bleach your clothing and EVERYTHING that it touches. To stop the bleach from working, use a mild reducing agent/bleach neutralizer such as Brite Fiber powder.

Burn test for fringe: to determine if the fiber is wool, silk, or cotton. Clip a piece of the fringe. Light it with a lighter.

Cotton: Will smell like paper. The flame will be even and continue to burn. After burning, the ash will crumble very fine.

Wool and Silk: Will smell like burning hair (it is from an animal). The flame will quickly sputter out. The ash will crumble to a coarse powder. You can also test wool fibers by placing them in straight bleach to completely dissolve the wool.

Cotton fringe: Use bleach diluted at 1 part bleach to 3 parts water. DO NOT get bleach on the rug fiber! The bleach will permanently stain and even dissolve the wool on the rug. Cover the rug up with a clean towel or paper. Before beginning, have a spray bottle of a mild reducing agent/ bleach neutralizer such as Brite Fiber powder to minimize the damage in your work area. Lightly mist the diluted bleach on the fringe and brush in with a brush.

Allow the diluted bleach to dwell on the fringe until stains disappear. Then, apply the mild reducing agent to the fringe and brush to neutralize the bleach. This step must be done or the cotton could be ruined as well as the rug. Last, rinse the reducing out with water. Rinsing can be done with an upholstery tool.

Wool fringe: Use 3% hydrogen peroxide or a mild reducing agent on the fringe. Cover the rug to make sure none of these cleaners get on the rug.

Silk fringe: Use a mild reducing agent and rinse with water.

Stain Removal: On natural fiber rugs you may only use neutral ph cleaner (TLC), volatile solvent in small amounts, bonnet cleaners, and alkaline cleaner in very small amounts (acid rinse after). Mild reducing agents can be used for urine or yellowing stains on most rugs. Stain magic may be used only IF CSS Color stabilizer is used BEFORE applying stain magic. Red relief may be used only if CSS is applied immediately AFTER application of red relief. If using any special spot removal techniques, get a release signed and tell the client that it is a last resort to correction.

Consider if the rug is nylon, olefin, wool or silk.

Wool= needs to be dried quickly. Use a blower after cleaning. Don’t use high heat on wool. Turn the temperature down if cleaning with a truckmount. Use little to no solvents.

Silk= Use even more caution than wool. Clean with very little moisture. Needs to be dried very quickly. Clean silk in our shop only. Don’t use high heat on wool. Don’t use stain magic or red relief. Use no solvents.

Nylon or Olefin= Clean as a normal carpet with using the 4 cautions above for all area rugs.

Sisal= Respond “What a lovely rug! The characteristics of sisal make it almost impossible to clean without discoloring. Unfortunately there isn’t much we can do with cleaning for sisal.” It is possible to bonnet clean it at our shop. However, bonnet cleaning will only remove minor spots (not pet stains or traffic wear) and could still cause the rug to discolor.
Tagging system:
Each rug should be tagged with the Client’s name and method of cleaning that should be used. However, still pre-test the rug. There may be a rug that is marked for full service cleaning that, due to bleeding, may end up being dry cleaned.

Dry Cleaning: Most silk and some wool rugs
Done with Host dry compound powder after pre-vacuuming. Use the powder sparingly or vacuuming the powder will be difficult. Be sure to vacuum ALL of the powder from the rug.

Light rug cleaning procedure (In shop or In the client’s home):

1. Have the client sign the Rug Authorization Form or refer to the rug tag for details

2. Pre-test the rug by spraying your cleaner on a white towel. Agitate all colors with the towel. If the color from the rug transfers on the towel, DO NOT CLEAN IN THEIR HOME! (Be aware that dirt may also transfer on the towel, so make sure that the color transfer isn’t just dirt). Allow the pre-tested area to dry and then inspect for bleeding, shrinking, or fading AFTER the area dries.

3. Pre-vacuum the face fibers slowly and thoroughly

4. Apply an acid rinse or color stabilizing treatment if the rug may be a problem. Especially acid rinse the fringe BEFORE cleaning to reduce browning on the fringe.

5. Pre-spray with our neutral PH cleaner

6. Agitate with the grandi brush (the groomer or rake side may hurt wool rugs)

7. Rinse with Hot water extraction at a warm water temperature (120 degrees or less). You should NOT see steam or burn your hand on the water when cleaning wool rugs.

8. Perform many extra dry passes. NEVER leave a wool rug wet!

9. Take a cotton pad machine over the rug if excessively soiled.

10. Re-apply an acid rinse or color stabilizing treatment if necessary.

11. Place an air mover on the rug to speed dry.

In shop Rug Cleaning Procedure: Full Service Cleaning (Immersion)

1. Refer to the rug tag for details or problems.

2. Pre-test every rug. Spray the strongest solution that you plan to use on the rug excessively, but in a small area. Agitate with a towel and see if color transfers to the towel. See if any bleeding, browning, or problems occur when the area dries. Do not determine that the rug is safe to clean unless it has been pre-tested for at lest two hours as it will take at least this long to dry. For expensive or questionable rugs, put a gallon jug on top of a towel so that sits on the pre-tested area. If color transfers in any way, call the client and let them know that the rug is not colorfast and see if they would like for you to continue at THEIR risk. Reassure them though that you will take every precaution possible. If the rug is colorfast and/or with the Client’s written permission, proceed as follows.

3. Dry soil removal. The rug needs to always be vacuumed before cleaning. Place the rug face down on the grid and use the orbiter to beat the soil out. Turn the rug over and vacuum the face of the rug SLOWLY. Vacuum diagonally then horizontally. If the rug is too small or thin, you can vacuum the face with the upholstery tool vacuum.

4. Apply an acid rinse or dye loc. First, thoroughly acid rinse spray or dyeloc the fringe and then the rest of the rug lightly.

5. Mix 6-8 ounces of Rug Shampoo at the bottom of a five gallon bucket and fill the rest of the bucket with water. Dump the bucket on the rug.

6. Agitate the shampoo into the rug with the brush side of the groomer or a rotary machine with a non-absorbent pad such as the green rough pad.

7. Thoroughly hose the rug off, while squeegeeing the water off many times. Rinse until very little shampoo is sudsing up. Spray the rug with acid rinse if needed.

8. Extract the water with the portable. Extract the rug at least twice.

9. Take the rug inside and speed dry with a turbo air mover. Make sure the area beneath the rug is swept and clean. If the backing is cloth or if the rug is thick, you may want to place the air mover beneath the rug to allow the rug to flap.

10. Check the fringe and odor. It may need to be re-cleaned or the fringe may need an encapsulation cleaning.

Deodorization

Disclaimer for Deodorization: “We cannot guarantee all odors will go away.”
Many clients think that carpet cleaning means an odor free carpet. We have to explain to them everything we’re going to try and let them know they may still have an odor problem. If you don’t tell them that all of the odor may not go away, they assume it will. These same clients call back later expecting us to return for no charge.

THE KEY TO DEODORIZATION: Overkill. Try several different processes, and try them more than once. Use plenty of the cleaning agents required, but charge accordingly. Let the client know that additional trips may be necessary and many times require an additional charge.

Cleaning agents used for deodorization:
Enzyme: A bacteria that eats up the odorous bacteria in urine, vomit, feces, and any organic odor. Allow at least 15 minutes of dwell time. Don’t mix enzymes with disinfectants/sanitizers as the enzyme will be killed.

OSR: Used with the water claw to saturate and deodorize urine. Allow at least 20 minutes of dwell time. This is a type of bleaching agent that neutralizes the odor. Do not use on wool or silk.

Disinfectant: Used more for general odors such as dog, musty odors, mold, etc. Spray on carpet with prespray or separate from prespray, agitate, and allow 15 minutes of dwell time before extracting. Do not mix with enzymes or it will kill the enzymes.

Natural disinfectants: Nikomded is a product that we use that has natural disinfecting properties with tea tree oil. However, it is not labeled as an EPA registered disinfectant and we cannot tell the client that it is a true disinfectant.

Water based deodorizer: For general odors such as smoke, dog, musty odors, mold. While this will counteract some odors, it is mostly a temporary fragrance. Add to the hydroforce or spray separate.

Solvent based deodorizer: Stronger fragrance than any other deodorizer. Excellent for temporarily masking urine odors while the urine is still wet. Don’t spray too much in traffic lane as this may cause resoiling. Use mostly in the corners of rooms. Do not add solvent deodorizers to the hydroforce.

Foggers: Use for general odors and smoke odors. This is often used in conjunction with other deodorization techniques. A fogger will help deodorize A/C returns, drapes, drywall, etc. Microban or water based fragrance foggers may be used in the electric fogger for deodorization.

Pet Odor Removal (Urine)

For pet odor on wall to wall carpet, we have three ways of treating odor: 1) Minor Odor Treatment, 2) Moderate Odor Treatment, 3) Major Odor Treatment

Minor Odor Treatment- An enzyme is sprayed on each urine spot before cleaning. This procedure may help reduce odor but is not intended on removing large amounts of urine, especially urine in the padding. If you can smell the odor when you walk in the room, this is NOT minor odor, this will help reduce or control the problem, not eliminate it.

Moderate Odor Treatment- Water claw sub-surface extraction. With this process, we saturate the spot with OSR or Hydrocide according to the procedure below. The spot is saturated several inches beyond where the urine actually is and beyond the size of the claw. Then use the water claw to pull the urine and most of the deodorizer out. The padding MUST be saturated for this to work. Use more solution than necessary. After extracting the deodorizer, pour clear water over the area and immediately extract again with the water claw. This will rinse the deodorizer from the carpet. The water claw process will reduce the odor significantly, but may or may not eliminate the problem if the floor beneath the carpet is affected. Moderate odor treatment is not guaranteed.

DO NOT ALLOW THE SOLUTION TO DWELL FOR LONGER THAN 1 MINUTE IF THERE IS WOOD BENEATH THE CARPET. This includes plywood or hardwood floors. If wood is beneath the carpet, treat the area with an enzyme and rinse with acid rinse and water in a bucket and extract with the water claw.

About urine problems: OSR will kill the odor more efficiently than any other product we’ve tried. Make sure the OSR is as hot as you can get it. Use hot water from the truck mount if needed. Allow it to dwell at least 20 minutes before extracting. After you extracting with the water claw, make a few dry strokes with the wand. If the backing of the carpet is thick, you will not get a good seal with the claw and you will need to add more water to the area and extract again with the water claw. Adding more water will allow you to extract most of the water that is in the padding.

Major Odor Treatment- This is a full blown odor treatment designed to completely eliminate the odor. The carpet is pulled up and cushion discarded. The carpet is thoroughly cleaned on both sides with a special product that neutralizes the urine. The sub-floor, baseboards and backing of the carpet is treated with a special, clear, “odor barrier”. This procedure is only feasible if the pet no longer lives in the home.

Disclaimer: In most cases, we merely mention that major odor treatment is the only way to completely cure the odor problem. However, mention that there are much more cost effective ways to help control it. The customer will usually choose the first two options.

You will often want to use a water based deodorizer to the prespray or solvent based deodorizer added to the enzyme to help cut down the immediate pungent odor. The urine will actually smell stronger at first if no deodorizer is added with the enzyme.

The same problem will occur if you pre-spray and clean a room with urine problems. It may actually smell worse if no deodorizer is added. Use this to sell deodorizer or give them a little for free if needed.

General Odor-from dog, smoke, general bad smells except urine:
Use deodorizer (usually water based) in our hydroforce prespray or spray on the carpet before and after the cleaning using a quart sprayer. This deodorizer attaches to the odor for us to extract with our cleaning system. Also, it acts as a perfume to mask the odor. However, it is more than just a perfume. Doing this requires lots of extra prespray, rinsing, and agitation before cleaning. You are flushing the odors out of the carpet with the aide of chemicals. Use plenty of deodorizer in bad situations.

We also have solvent based deodorizers that have fragrances that last for several days, which should be sprayed on separately after cleaning. This is a good cover-up to use in conjunction with an enzyme of deodorizer added to hydroforce. This deodorization will normally cure minor problems such as dog odor, cooking oil odor, and general house odors. However, there is no guarantee on odors. The solvent based deodorizers are stronger than the water based.

Foggers are available that are to be used when no one is in the home. These foggers are great for dead animal odor, mildew smell, smoke odor, pet smell, and many other general odors.

The solvent based fabric protectors work well for deodorizing after the cleaning as well.

Enzymes: use enzymes on any urine odor, but also on any organic type odor from food spills in carpet, vomit, feces, or any other organic odor problem.

Variables for Deodorization:

1. How long has the odor been there? Just like with stains, the longer the odor is in the building, the more it actually penetrates in the padding, sub floor, and even the dry wall and structure of the home.

2. Where else is the odor? If smoke odor is present, it is also in the drapes, blinds, upholstery, drywall, and any other porous material. Urine can also be in the upholstery, baseboards, bookshelves, etc.

3. Don’t leave the house closed up after we clean. This leaves the air stagnate and will re-introduce the odor even if you didn’t smell the odor before the cleaning.

4. Is the pet still in the home? If so, we’ll usually want to go with enzymes to control the odor or occasionally the water claw to take care of a severe area. The pet may urinate in the same spot the day after we clean.

Catch phrases to use with deodorization:

“We cannot guarantee odor removal.”

If they ask why, explain that “There is no way to tell exactly where the odor is coming from.”

Explain “We’re not cleaning everything in the home and the odor may be coming from other areas.”

Explain that “We are only cleaning the top of the carpet, not the pad.” If you’re using enzymes.

Explain that “If your pet is still indoors, there’s no way of telling if he went in the same spot after we leave.”

“Sometimes odors require trying several different procedures”

“This should help reduce the odor.” (notice I said should, help, and reduce)
How to use the WATER CLAW Sub-Surface Spot Lifter

The WATER CLAW Sub-Surface Spot Lifter works on the same principle as our flood tools, but can perform Sub-Surface spot removal with any wet vacuum source, including a truck mount, portable, or wet dry mini-extractor. Standard hose adapter accepts 2 and 1-1/2 hose cuffs.

The basic rule of Sub-Surface spot removal is: any contaminants in carpet and/or pad that can be extracted in a liquid can be extracted out with the WATER CLAW.

DO NOT USE excessive water if there is wood beneath the carpet, especially if you are on a second story with plywood underneath.

Whatever amount of water is introduced to the carpet and pad after limited dwell time can be quickly drawn back out again with the WATER CLAW and typically dry out completely overnight.

Be sure the area under the spot lifter is saturated through both carpet and pad. The tool can be picked up and repositioned, or slowly dragged across the saturated area. For some double backed carpets, the water claw will not remove much water after a period of time such as the 20 minutes required for the OSR. In this case, add more water right before using the water claw to get a good seal from the claw to the backing.

[image: image1.png]Spill n carpet hacking.
& pad

Saturate carpet & pad
with spotting solution

Perform sub-sufiice
ewaction

7]

Saturate carpet & pad
1o rinse.

Perform sub-surfuce
exdraction

Votlal No more spoil.

The WATER CLAW Sub-Surface Spot Lifter literally flushes contaminants from carpet face fibers, backing and pad. Amazing results can be achieved on a variety of spotting problems when combined with the professional technician s knowledge of spotting solutions, for example:

· Soda pop: saturate with hot water then apply the CLAW.
· Soap residue: saturate with a mixture of cold water and defoamer, then WATER CLAW it.
· Pet urine: saturate with OSR. Allow 20 minutes of dwell time, followed by the Claw. (Repeat this step as needed.) Use solvent based deodorizers with it if necessary.
· Wicking problems: wicking problems of all kinds can be flushed out with the proper spotting dilutions, acid rinse, or even straight water, as determined by the technician.

It is recommended that the technician first explain to the customer the procedure used for Sub-Surface spot removal to avoid alarming the customer during the saturation process. We also suggest that you invite the customer to watch through the clear-top plate the Sub-Surface extraction process being performed. This will greatly impress customers of your expertise & professionalism.

***After using OSR or any high residue product when flooding the carpet, always follow with pouring a bucket of clear water after and extract again with the water claw.

Upholstery Cleaning

WARNING: Cleaning furniture has many potential risks.

Prior to cleaning: 1) Pre-inspect to look for damage or severe stains. 2) Find out any problem spots that the client is concerned about (so you don’t have to guess). Always get a thorough understanding of what the customer expects out of the cleaning.

Always ask these questions when pre-inspecting a piece of upholstery:

1. Are there any problem spots you would like to show me?

2. When was the last time it was cleaned?

3. Has it ever been re-covered?

4. Would you like us to re-apply a fabric protector after cleaning?

In many instances, light colored upholstery does not clean well. Neither does upholstery that has been stained for a great length of time. Ink stains may be permanent. Cotton is especially hard to clean. Explain this to the customer before beginning.

You are most likely to have problems with:

1. Cotton (especially Haitian cotton--identified by its uneven, bumpy texture)
2. Rayon

3. Furniture with contrasting or multi colors (such as red next to a light crème color)

4. Piping (the cord material around the cushion edges)

5. Jaquard pattern (a woven type fiber that looks plaid or flowery). These patterns often have small colored patterns. The threads of these colors in back of the cushion may bleed through.
6. Older fabrics that have been in the sun.
7. Upholstery that has been re-covered since it was new.
Pre-testing:

ALWAYS PRESTEST ON THE BACK OF A CUSHION IF IN QUESTION. Begin your test before you bring in any other equipment. Spray a three inch diameter area with our neutral prespray and work it in with your fingers or spotting tool. Allow the prespray to soak in for at least ten minutes (up to twenty if one of the above types), then check for color transfer on a white towel. If it transfers, be careful. It must be foam cleaned or cleaned with minimal moisture procedures. Be especially hesitant about cleaning furniture that bleeds with contrasting colors next to each other (such as red pattern right next to a crème color). The darker color may permanently bleed unto the lighter color. If the piece looks like a potential problem, spray an area with prespray (where the contrasting colors meet), wait until it dries, and see if it bleeds. If it does, DO NOT CLEAN WITH WATER. Inform the customer that the piece may bleed and the only way to safely clean it is to use a low foam method (see below). Have the customer sign a waiver stating we are not responsible for bleeding damage. If the test shows rings or watermarks around the pre-spray, be EXTRA careful about leaving blotches of water, and dry it quickly. Last, unzip the cushion and look at the underside of the fabric. If you see a marking pen, point this out to the customer and let her know we can’t be responsible for this bleeding through when cleaned.

Haitian cotton—has uneven, bumpy type of texture. Some Haitian cotton imitations are synthetic. Do a burn test. If the fiber turns to ash, it is cotton. If it melts, it is synthetic and there is no need to worry.
Different Fiber Types in Upholstery

* Upholstery is often comprised of several different fibers, both natural and synthetic.

1. Olefin- An excellent choice for upholstery due to its stain resist properties.

2. Polyester- Also a good choice due to stain resist properties. Synthetic, cleans well.

3. Nylon- Not used as often as in carpet due to staining possibilities with food dyes.

4. Wool- used on occasion.

5. Silk- used rarely.

6. Cotton- Natural fiber. Be careful not to over wet. Use neutral PH. Sometimes higher PH can be okay if needed.

7. Linen- Natural fiber. Very expensive. Not very stain resistant at all.

8. Rayon- Semi-synthetic. Also called antique silk. When wet is very susceptible to distortion. Rayon must be brushed out to avoid streaks from upholstery tool. Clean with neutral PH.

9. Acetate- Semi-synthetic. Never allow acetone (fingernail polish) to touch it or it will eat the fiber away.

10. Acrylic- Synthetic. Cleans well. Use neutral PH.

Natural Fibers = clean with neutral PH to low PH. Never allow them to stay very wet.

Standard cleaning: Pre-vacuum any needed area first. ALWAYS dry vacuum beneath a cushion when you lift it up. NEVER leave crumbs under a clean cushion. Then, spritz the neutral ph prespary on the fiber. This prespray needs to be worked into the upholstery with a clean towel or horsehair brush. Much of the dirt should transfer off on the towel, then it should be thoroughly rinsed with the upholstery tool. Use more prespary on heavily soiled areas, and less in lightly soiled areas. Rinse the prespray with the upholstery tool. Repeat the entire process if needed in the heavily soiled areas. Do extra dry passes in the areas of high soil.

Cleaning agents to be used in standard cleaning: Mainly use neutral ph prespray. Use high alkaline prespray only if you are sure it is synthetic. NEVER use alkaline or solvents on a natural fiber. Use volatile solvent applied to a cloth sparingly on synthetic.

MOST IMPORTANTLY: Never leave the furniture very wet. Dry extraction is the key. Use extra dry extraction on arms and near the edges of the cord. Puddles or blotches of water may result in water-marks after drying. These water marks may be permanent on some furniture. Always leave a uniform pattern and get the piece as dry as possible.

Low moisture cleaning: If the piece of upholstery bleeds in your pre-test or has one of the above problems, consider not cleaning the piece. However, if your test shows that the piece may be okay (such as a bleeder that is only one solid color), go ahead and perform a low moisture cleaning. After vacuuming, lightly mist acid rinse on the piece. Use a minimal amount of neutral ph cleaner only if needed in a dirty area. Brush in lightly with a towel or horsehair brush. Then, do not rinse with water. Simply dry extract the acid rinse. This method is much safer but not as thorough. Leave absolutely no blotches or puddles of water on the upholstery. Leave no water around the piping. Use dry towels to dry areas around piping and difficult to extract areas.

Foam or Shampoo cleaning: If the piece has the above problems, you may consider foam cleaning. Mix the foam in a bucket according to label instructions. First, prevacuum as above. Next, apply the foam with a hosehair brush. Be careful not to over-apply the foam. Dry extract the foam.
Normal upholstery cleaning procedure:

1. Pre-test an area by spraying the neutral ph cleaner on a towel. Agitate the towel on the upholstery. Wait till it dries before determining if it is colorfast.

2. Pre-vacuum all areas necessary. Especially vacuum under cushions and in crevices.

3. Pre-spray one section at a time

4. Brush the pre-spray in with a horse hair brush or towel

5. Extract with the upholstery tool. Perform extra dry passes on piping, skirting, and transition areas

6. Place a turbo dry on the piece of upholstery if it is a natural or problem potential piece

Note: Re-upholstered or re-covered “custom” furniture—may have marking pen beneath the fabric which can bleed through (it happened to our company once). Also, it may have the old fabric beneath the new fabric. Always ask if the piece has been re-covered before. If so, let them know you can’t be responsible for bleeding through of any marking the upholsterer made beneath the fabric. You will want to low moisture clean or foam clean re-upholstered items.

Use a soft brush to brush out all upholstery tool marks of velvet or velour type pieces. If these marks are left to dry, we will have to return to get them out.

Be careful cleaning in these sections of the upholstery:

1. The piping—could brown if left too wet—Do extra dry passes

2. The skirting—could shrink if left too wet

3. Transition points (areas around the arm and sides of cushions)—it is hard to reach this areas. Do lots of dry passes. In addition, towel dry if necessary.

CAUTION: If you ever experience a strange occurrence, STOP and reevaluate the situation. Realize that some upholstery can be ruined by cleaning. If in doubt, abandon the cleaning project. Pretesting questionable fabrics is a good idea.

Use air mover to speed dry furniture if there may be a problem. The quicker the upholstery dries, the less chance a problem will occur.

Use Solvent Based Flourechemical on upholstery. It will dry the piece faster and is safer than water based.
What sometimes won’t clean out of upholstery?

Anything that been there for a while (1-12 months, depending on the fiber type)

Usually anything red, yellow, blue, or green.

Water stains don’t normally clean out.

Any area that is generally worn or excessively dirty.

Note: You can test the dirt by applying acid rinse to the fiber and wiping with a cloth. If the cloth is dirty, the couch is pretty dirty and should look better (not new) when cleaned. Show the client the soiled cloth.

Variables in cleaning upholstery to decide the outcome:

1. The color of the upholstery. Light colors will stain and show wear easier.

2. If the upholstery has been recovered, pen marking beneath the cloth may bleed through.

3. Is there wear on the “high traffic areas”. The areas where hands always touch may appear darker because they are worn and therefore wear can’t be cleaned out of the fiber.

4. How old is the fiber? Pieces that are over ten years often don’t clean well and have permanent stains

5. When was it last cleaned? Or more importantly, how long have the spots been there? Any spot that has been in the fiber longer than a few hours can permanently stain upholstery.

6. What is the spot? Colored spots, ink, coffee, urine, vomit, etc don’t clean well on upholstery in many occasions. Grease, food, and oils spots usually clean well if they are cleaned within a few weeks. Synthetic fiber may clean up well with grease, food, and oils after months, but not always.

7. What is the fiber type? Cotton, linen, wool, rayon, and silk does not clean well. Synthetic fibers usually clean up pretty well, like olefin, polyester, and nylon.

Catch phrases to use when pre-inspecting upholstery:

“Upholstery isn’t nearly as stain resistant as carpet”

 “Any time a light color of fiber gets dingy in a certain area, there is damage done and it may never be able to be 100% back to the original color”. Right after mentioning this is a good time to recommend Scotchgard to prevent staining in the future.

Tile and Grout Cleaning

Pre-inspection: (mark these defects on the sales invoice)

1. Check for cracked grout or missing grout by running an awl or screwdriver along the grout j

2. Loose tiles can be located by tapping with a rubber mallet, or screwdriver handle. A hollow sound means the tile is not firmly attached to the floor.

3. Determine if the grout has been sealed by applying a very low PH tile cleaner (Restore). If it bubbles (turns white), the grout has no coating. If it is clear, it has sealer.

Procedure for cleaning ceramic and porcelain tile and grout:
1. Dry soil extraction. Sweep the floor if necessary.

2. Pre-spray with an acid based cleaner. If no response, use alkaline based cleaner. If the tile you are cleaning is in a greasy area (such as a kitchen), use the alkaline cleaner first and then use the acid for areas that don’t respond.

3. Agitate with the grout brush or use a rotary machine with a floor pad.

4. Rinse and extract with the turbo or gecko tool.

5. Pre-spray and go back over area if needed.

6. Place a blower on the area you recently finished if you are applying sealant

* Make sure the truck mount has a water hose hooked up. Do not use fresh water tank for tile cleaning.

Our biggest concern is using adequate agitation, heat, and rinsing. Very little vacuum is needed, so keep the machine turned down and very little dry extraction is needed.

On Porcelain: Don’t leave any cleaner on the tiles for more than ten minutes. It could permanently etch the tile.

What to use on different spots:

You’ll first want to try an acid based cleaner (such as Restore). Do not get the acid on ANY stainless steel refrigerators, etc. If this works, you won’t have to balance the PH when you’re done. On greasy areas, the acid cleaner won’t do much. Viper Venom or another strong alkaline must be used to break down grease. Viper venom can be used at a one to two dilution if necessary. Spray the viper venom generously. If much Viper Venom is used, an acid based cleaner or acid rinse is necessary to bring the ph down. This is especially necessary if a sealant is to be applied. If you are using an alkaline cleaner (like viper venom), try an acid cleaner in the areas that viper venom does not break the soil down. Keep in mind that what appears to be soil could also be wax on the tile and grout. Use floor striper to determine if wax is the cause of the staining.

Rust is removable from tile, but often a different type is used than on carpet.

Stripping wax from tile:

DO NOT get stripper on anything. Tape off wall areas. In the pre-inspection, tell the client that they may need to have the baseboards repainted after you are done.

Note: Make sure that at least a small amount of stripper is carried on the truck just in a case a tile job has wax that needs stripping. You never know if it will need it or not. Inform the client that there is an extra charge of .10-.30 per square foot to do the stripping as it takes more time and chemicals (unless it is a very small spot)

When does a floor need to be stripped? If a cleaning is performed and white specks are present on the floor or in the grout. If dark areas are present on the tile or if the client states that she has waxed the floor. Stripper is something to try first in small areas to determine if the stripper will remove the unwanted soil.

CAUTION! Stripper is made to strip paint and colors from most surfaces. BE CAREFUL not to get the stripper on anything but the floor you are intending to strip. Protect carpets and walls as much as possible.

Protect carpet—Use the protective plastic that has painters tape on the edge. Carry this on the truck always for an emergency strip job. First, put the plastic down and attach it to the edge where the carpet meets the floor. Last, use duct tape to secure the painter tape to the floor. The duct tape needs to be used to create a moisture barrier between the stripper and the carpet. The painter tape attached to the plastic will NOT keep water off the carpet. If water with stripper on it gets on the carpet, the carpet must be rinsed out when the tile job is finished.

Protect walls—First, inform the client that they may need to touch up the baseboards when you are finished as it is inevitable that some stripper will get on the baseboards. Plastic with painters tape still needs to be put up to prevent major damage to the baseboards and the walls.

Application of stripper—The best way is to mop the stripper on the floor. If a mop is not available, mix the recommended dilution (READ the label on the bottle) in a 5 gallon bucket and gently pour the stripper on the floor. Allow the stripper to dwell for at least 5 minutes (again READ the label) and agitate the area with a grout brush or use a red scouring pad on a floor machine to agitate the tile. Agitation will greatly increase the efficiency of the stripper.

Rinse the stripper out thoroughly. DO NOT walk from the floor you are stripping to a carpeted area. You can and will remove color from the carpet. If this does happen, rinse the carpet out with a wand or upholstery tool.
Agitation is usually necessary for tile cleaning:

On dirty areas, it is important to spend some quality time agitating BEFORE you begin cleaning. The more agitation, the easier the cleaning will be. Either use the grout agitation brush or a rotary machine with a floor agitation pad. For wall edges, you may have to use a brush followed by a wet towel to rinse the cleaner. In some cases, the corner tools will not get to small edge areas that are very dirty.

Pressure:

For man-made tile (porcelain and ceramic) use 1000 psi or less. On natural stones (marble, travertine, limestone, and slate) use 800 psi or less. Use a lower psi if the grout looks to be in bad shape with cracks or missing grout, use a lesser psi.

Use heat if the area is dirty:

The turbo uses lots of water, so the heat may not be enough unless you turn the throttle on the machine up a fourth to a third of the way. If you have too much vacuum at the turbo, use the vacuum release on the turbo.

Applying a Sealant:

Make sure the floor is as dry as possible before sealing. Use turbo dryers to dry after cleaning. Sealing can be done one of two ways. First, for the appropriate sealer, spray the sealer on the grout and clean up excess sealer. Third, use the grout stick.

Variables in cleaning tile and grout to decide the outcome:

No matter how much it is cleaned, the grout may still show imperfections.

If the client has sealed the grout when it was dirty, the dirt will be sealed in and removal will be very difficult.

Red, yellow, blue, green, and even brown stains can still be permanent on grout.
CAUTIONS about cleaning tile and grout:
1. DO NOT use too much suction. Release some of the suction at the turbo tool and turn the machine down low. Too much suction could remove grout and the turbo could scratch tile.

2. DO NOT allow ANY acid cleaners on stainless steel. Restore or any acid cleaner will etch a stainless steel appliance. Use barricade tape over stainless steel and any other areas that may get harmed by chemicals.

3. DO NOT get any acid product on marble or travertine. Acid will etch marble and travertine. Marble has veins the tile. Travertine may have veins. Natural stone usually has thin grout lines. Use pressures of 800 psi or less on natural stone.

4. DO NOT leave any acids sit on tile too long. Even the acid tile cleaner should not sit for more than 10 minutes before it is extracted. The acid could etch some tiles.

Catch phrases to use with tile and grout cleaning:

No matter how well I clean it, the grout will still show imperfections.

Have you ever sealed the grout? If so, explain that they may have sealed some soil in.

Can I give you a demo first? This way, they decide if they like the outcome.

Our Tile guarantee: “We’ll do a small area, if you’re not happy, you’re not obligated to get it all done.” Whether the tile looks good or not in several weeks depends on how YOU (the homeowner) maintains it.
How to Complete Your Daily Report

The “Daily Report” is to be filled out by the assistant technician. The items on the list must be checked AFTER the task has been completed.

Equipment Checklist Procedure

The cleaning procedure is set up so that the assistant technician’s main responsibility is making sure all the equipment is ready to go on the truck. This allows the lead tech to concentrate on making sure the client is happy, given the top quality service they deserve, and receives the payment. The assistant tech MUST check the “Equipment Checklist” at the beginning of the day and after each job for every item being present on the van. When a lead tech is cleaning alone, he must take the responsibility of the assistant tech in making sure all of the equipment is on the truck.

If an assistant tech fails to have all equipment present on the vehicle when leaving a job, he will be required to pick up the piece of equipment during his off time. Further action will be taken (including termination) if the tech continues to leave items at a job. Leaving items in a client’s home is expensive and could be very dangerous.
Inspections
Spontaneous inspections will be conducted by your supervisor. These inspections are to assure that our equipment is being well cared for and kept clean. The following items are what an inspection will check:

Trash inside the vehicle (in any location)

Dirty towels

Dirty vehicle

Dirty RX-20 or Drimaster

Dirty wand

Dirty spot kit

Dirty Hoses

Any other obvious dirty appearance

Technicians failing an inspection will be given a verbal warning. If the technician fails another inspection within 3 months, he may be given a formal counseling report.

Cleaning Equipment Between Jobs and At the End of the Day
The equipment we use tells our client how much we care about the work we do.

At the end of the day, the following items should be inspected for dirty appearance:

All hoses

Rotary extractor and wand

Truck mount face

Spot Kit—remove any trash inside

Vacuum Cleaner

Vehicle

Blower

If any of the above items are dirty in appearance, they should be cleaned immediately. Technicians failing to keep items cleaned will be warned, then given a formal counseling report.

Truckmount Maintenance Checklist

Chapter 3 Check the maintenance list every day. The list is located in the chemical room, on the wall. If any needed items need to be done, do them. If they can’t be done that day, fill out an “I need to let you know” sheet and explain why the maintenance couldn’t be done at this time.

How to clean inside the van
The inside of the van should be kept clean after each day of cleaning. First, make sure there are no towels or trash in the van. Make sure nothing except the clipboard and maps are on the dashboard.

Clean the following items:

Vacuum

Truck mount face

Bottom edges of doors

Recovery Tank outside

Hoses

RX-20 or Drimaster—clean out jet if needed (this must be done at least once a week)

Wand

Spot Kit

Any other area that appears dirty

If the piece of equipment appears clean, you don’t have to clean it every day. However, remember that if you don’t clean it and it needs to be cleaned, it will not pass an inspection.

When to wash the van

The van must ALWAYS appear clean. If any dirt is present, wash the area that is needed. This means that at least some of the van should be washed every day. You should not be able to wipe dirt or soil off any one area of the van.

Dirty Towels and Bonnets

Where to put them

Dirty towels and bonnets belong in the dirty towel bucket. Never leave dirty towels or bonnets in the van at the end of the day. Make sure you shake them out if necessary. Don’t put sandy towels in the dirty towel box. If a towel is excessively soiled, throw it away. Try to use towels in bad shape for very dirty tasks like waxing the van or cleaning up oil. Immediately soak very dirty bonnets in water with a little all purpose cleaner.

Washing towels and bonnets

Do this every morning before leaving for your first job. First, check them to make sure the towels aren’t sandy when you put them in the washing machine. Do not overfill the washer. This will cause the laundry not to clean properly. Also, don’t wash excessively soiled towels, instead throw them away. Use one scoop of bi-o-kleen laundry detergent and one scoop of oxy bleach.

After the towels and bonnets dry

Fold them and place them in the clean towel box. If there are clean towels and bonnets dry on the line, try to use them instead of the towels in the clean box.

Morning Supply Check List

Fill all of the items as listed on the checklist before leaving. This will assure that you have all of the supplies you need.

Chemical Room Organization and Upkeep Procedure

It is each technician’s responsibility to keep the chemical room clean and organized. It must remain free of trash and empty boxes. It must be kept free of dirt on the floor by sweeping it on a periodic basis. This is your room and it is where you will find the tools you need to do your job. We are always open to suggestions on how to organize the chemical, so feel free to help us.

Where the chemicals and tools belong

For the most part, the chemicals and tools are organized according to what we use the most and what type of chemical it is. For example, all of the deodorizers are on the same shelf and all of the carpet repair tools are on the same shelf. Always put the chemicals and tools back where they belong.

Empty containers and boxes

If there is an empty box or chemical jug, crumple it, and throw it away. Keep in mind that there may be some types of jugs that we will need to keep. For any bottles that are nearly empty, marry them together with another bottle (the same chemical) and throw away the empty one. Empty 5 gallon pails should be have ALL remaining chemical removed BEFORE being discarded.

Using the 5 gallon pump out to refill one gallon jugs

For some of our chemicals it is cheaper to buy in 5 gallon jugs and refill into a smaller one gallon jug. To do this, you must use a siphon pump. Squeeze the handle slowly to make the chemical come out. Make sure that when you stop pumping you leave enough room in the one gallon jug for a little more chemical as the siphon will still have quite a bit of chemical left in it and it will leak all over the floor unless you leak it into the one gallon jug you are refilling.

Clear walkways to avoid injury

Always make sure nothing is left in the walkway to trip on. Try to keep the larger equipment off to the side so a clear path is made.

Boxes of cleaning agents

Situate the boxes to where the labels are pointing in the same direction to easily identify what is inside the box.

De-clog Jets for the RX-20, Drimaster, and Wands

The equipment may not clean properly if jets are not functioning properly. On the wand, one clogged jet could mean streaks in the carpet. With the RX-20 and drimaster, more than one clogged jet could mean streaks as well. Check the jets daily. Check them at the job location. Feel the bottom of the machine for full fanning while pulling the trigger. If they need de-clogging, remove them and blow the dirt out. Use a sewing pin if necessary, but don’t poke the pin completely through. This could enlarge the jet too much and ruin the jet. Rinse the jets thoroughly and replace in the proper direction.

For the drimaster, use a .002-.003 spark plug gauge to clean out the water jet. Also, clean the stem as it becomes full with fibers. Be careful not to pull the stem completely out or water will not flow through the machine.

Full interior and exterior clean up and inspection
This includes a full scale clean up of the inside and outside of the van. Clean all hoses, equipment, floor of the van, dashboard, wash the van-including the roof, truckmount face, recovery tank face, and prepare for an inspection by your supervisor. This is to be done every 30 days.

Maintaining the Truckmount

Clean, well-maintained equipment means a happy workplace. The equipment maintenance charts should be followed for regular maintenance.

Components of the Truck Mounted Machines

1. Engine- Located at the front of the truck mount. The engine gives power to all other components. The engine oil should be check daily before operating. Oil should be changed every 75 hours.

2. Pump- Located in back of the engine. The pump pressures the water the shoots out of the cleaning tools. It looks like a small black box. It had a small circular window on the side to view the oil. The pump oil should be check daily. The oil should be changed every 200 hours with non-detergent oil.

3. Blower- Located near the recovery tank. The blower gives vacuum to the machine. It has a 2 inch hose that goes into the recovery tank. The oil should be checked every 30 days.

4. Heat Exchanger- Located beneath the machine. Heats the water. The only maintenance is blowing out the air every few weeks.

5. Recovery Tank- Located in the back. Holds the dirt water. The recovery tank has protection devices that turn off the machine when it is full so that water won’t back up into the blower. The filter should be cleaned every full day of use. If the filters are not securely in place and/or get too full, debris will clog the screw on filters and cause performance problems with the machine.

Warning signs of a malfunctioning truck mount:

Finding these problems out can prevent the machine breaking down on a job site.

1. Any amounts of oil leaking beneath the machine.

2. Daily check the tightness of the belt that connect the pump to the engine. Look for cracks, and looseness of over ½”.

3. Periodic check of the coupling that connects the engine to the blower. Look for cracks, missing pieces of rubber in the coupling.

4. Vacuum cuts down while machine is running. Check the vacuum meter on the machine.

5. Machine starts to sound like it is on idle, even though it is at full speed. This means that there is a fuel problem and the truckmount will not be at full vacuum.

6. Strange noises. Any change in noise could mean malfunction.

Let your supervisor know immediately if any of these problems are occurring, otherwise you may be stuck on a job with broken down equipment.

Warning signs of other malfunctioning equipment:

RX-20: Listen for any change in noise. Unusual wobbling while cleaning. Oil leaking may be from excess oil placed on the seal, or it may mean a leaking gear box. Check jets for clogs.

Wand: The jet may get clogged and need to be cleaned. If the valves of leaking water, the valves may need to be replaced. Let your supervisor know of the problem.

Vacuum: If it isn’t picking up debris, the beater bar may be broke or it may need to be taken apart and unclogged.

Truck mount vacuum hoses: If you aren’t getting sufficient vacuum at the wand, the hose may be clogged where the 50 foot sections connect.

Truck mount solution lines: Watch for bulging hoses or cracked hoses. These hoses may break and spray water in the customer’s home. Let your supervisor know about the malfunctioning hose and place it in the chemical room. If it must be used, use the malfunctioning hose outside of the customer’s home.

Truck mount recovery tank: If fibers drain from the recovery tank with the drain water it means that the filter system is not working properly. The fibers can clog the screw on filters or clog up the recovery tank shut off system and cause the machine to turn off.

CAUTION: These things can harm YOU or the Truckmount
1. Never put your hands inside the machine while it is running.

2. Do not reach your hands into the machine immediately after shutdown as you may burn your hand.

3. Before starting, always double check that nothing has fallen into the machine. A small object can get lodged into the belts and cause severe damage.

4. Water blowing out of the blower due to a full recovery tank MUST BE BLOWN OUT! If the machine sits for over an hour with water in the blower, the blower will begin to rust on the inside.

5. Always allow the machine to idle for at least 2 minutes before shutting down.

Troubleshooting the Truck Mount

The first items to check if machine won’t work properly:

1. Machine is getting gas. (tank full, gas filter not clogged, gas switch on).

2. Fresh water supply going into the machine. (hook up a water hose)

3. Recovery tank is not full. (empty recovery tank)

4. Oil levels and radiator fluid levels are good

5. Belts and coupling in tact.

Machine won’t start after attempting a few times:

Double check the above steps if not working properly. If all of the above checks out and the engine is still firing, there is a 97% chance the machine’s gas is flooded. If you smell gas, it is flooded.

This will work:

1. Let the machine rest for 2 minutes. Allow the gas to settle.

2. Start the machine with throttle and choke off (pushed in).

3. Try to start again with throttle and choke off. Don’t try more than 4 seconds.

4. Try once with the choke on, then again with the choke off.

Machine won’t start after attempting with no response to engine ignition (not turning at all): the battery may be dead or loosely connected. Check connections, attempt to jump battery, or pull start.

While the machine is running, it suddenly turns off: It may be out of gas, low on oil, radiator empty, recovery tank full, not getting fresh water, or a belt has broken. Drain the recovery tank, check the water supply, oil levels, radiator, and gas.

Not getting enough vacuum at the wand or carpet is left too wet:

1. Check the recovery tank drainage valve. It may be open. (most likely problem)

2. Check the recovery tank lid (second most likely problem). If the lid isn’t securely on, you will loose lots of vacuum.

3. Disconnect the hose at the machine and see if you have vacuum directly at the machine. If you have vacuum at the machine, it is loosing suction somewhere down the hose (the hose is clogged). Find out where it is clogged or leaking air. Disconnect the hose at a different point to test the suction. If you are getting vacuum at the machine, but not at the vacuum opening of the wand, there is a clog of debri in the hoses or in the wan

4. The recovery tank filters could be full. Check both of them and empty if necessary.

5. There could be blockage inside the wand, rx-20, or rotovac.

6. The air filter could be clogged. Temporarily remove it and clean the inside area.

7. The coupling could be shredded or belt is broken. If so, this requires down time.

NOTE ABOUT VACUUM LOSS: The blower, which gives the vacuum power, does not work partially. It either works 100%, or it doesn’t work at all. If you are not getting enough vacuum and the engine sounds fine, you either have the recovery tank lid open or there is a blockage in the hoses.

Not getting enough water at the wand:
1. See if the water source is connected and not clogged. Disconnect the water hose and allow water to flow through it and replace. (water hose or fresh water tank)

2. See if the machine is by-passing water somewhere else. Lift the tank lid up and see if water is dumping into the machine.

3. Check the solution hoses to assure they are connected.

4. If the PSI gauge says zero, see if the pump has run dry. Check the pre-fill up reservoir (small tank located in the machine with a lid). If there is no water in the tank, it could have run dry due to lack of water getting to the machine.

a. Force a hose in the small hole at the bottom of the tank. You may need to take off the filter screen first.

b. Turn the machine on

c. If needed, use the end of the vacuum hose while the machine is turned on to suck water out of the cool down hose that is normally used at the end of the job. This will create suction to allow the pump to prime.

d. Do these for several minutes (sometimes it can take 5-10 minutes)

e. Eventually, the psi will come back on the machine gauge.

5. There is a blockage in several of the jets of the wand: Take the jet off, run it under water. Use a needle, toothpick, etc to remove the blockage in the jet

6. There may be a clog in the water line. Directly behind the water hose inlet is a filter that should be checked. Sometimes lizards or trash make their way into the filter. This is why it’s important to let water flow through a hose before hooking it up to our machine.

7. See if the pump belt has broken. Replace it if another is on the machine.

Not getting enough heat:
1. Make sure you are using enough water. If you’re using very little water flow, you may not get much heat.

2. Make sure the heat exchanger by-pass is not on.

3. Make sure water is not by-passing into the recovery tank. Open the lid and check inside while the machine is running.

4. Make sure the heat exchangers are not leaking water beneath the truck mount.

Leaking hose connectors:
If water is leaking out of the connectors, they may need to be replaced. Replace the old connector with a new one. If this doesn’t solve the problem, the hose may need an end replaced.

How to Check Truck Mount Engine Oil
1. Remove the dipstick and clean the oil off with a paper towel.

2. Replace the clean dipstick and slowly remove it.

3. Check the engine oil level, making sure it is near full.

4. If it is not near full, add a small amount of oil and recheck.

How to Change Truck Mount Engine Oil

1. Drain the oil via the rubber hose which comes out of the engine. It has a plug on the end. Drain using a funnel.

2. After most of the oil is drained, remove the dirty oil filter and replace with a new one. Make sure you lubricate the gasket of the filter with clean oil.

3. Replace the plug at the end of the hose and refill engine with one quart of oil.

4. Upon next running of the engine, check the oil level several times during the day and add a little more if needed.

How to Check Pump Oil
1. Unscrew the dipstick and clean the oil off with a paper towel.

2. Replace the clean dipstick and slowly remove it.

3. The oil level should be at the half mark inside the groove.

4. If it is needs oil, add only non-detergent oil and recheck.

How to Change Pump Oil

1. Drain the oil as described above.

2. Replace oil with Non-detergent oil only!

3. Check oil level making sure it is half way between the notch of the dipstick.

How to Check Blower Oil
1. With an allen wrench, unscrew the middle plug.

2. If oil comes out, there is enough oil in the blower.

3. If oil doesn’t come out, more oil needs to be added (gear oil)

How to Clean the Recovery Tank Filter Sock

1. Empty all water from the recovery tank.

2. Remove the dirty filter.

3. Dump all contents into trash can.

4. Wash the inside and outside of the filter.

5. Replace on the recovery entry pipe making sure it is securely fastened so it won’t fall off.

6. Make sure the lid is securely in place.

How to Clean the Recovery Tank (screw on) Filter

1. Unscrew the filter inside the recovery tank.

2. Wash it off with a hose. Use a brush if necessary to remove ALL lint.

3. Screw it back on.

4. Make sure the lid is securely in place.

Check and Clean Air Filter

1. Take the top cover of the truckmount off.

2. Remove the air filter cover and unscrew the top of the air filter.

3. Clean the filter and the inside of the air filter compartment with paper towels.

4. Replace the air filter with a new one if it is excessively dirty after cleaning.

5. Reinstall the filter and screw the top back on.

Categories of Spot Removers

1) Detergents—Break down sugars, light oils/grease, and prepare them to be rinsed out of a fiber. These range in PH from 3-12. Some examples:

a) Carpet and Rugs—TLC, Fine Fabric Cleaner, Haitian Cotton Shampoo, Boost all/Buff all

b) Tile Cleaning—Acid Tile Cleaner & Alkaline Tile Cleaner

2) Leave-in Cleaners—Do the same job as detergents in breaking down sugars and oils. However, they do not have to be rinsed with water. Encapsulators are brushed into the fiber with a brush or bonnet and, when dried, form a crystal around the soil which vacuuming will later remove. Other leave-in cleaners need to be bonneted or wiped with a towel. In these cases, the bonnet or towel is actually extracting the soil. Some examples:

a) Encapsulators--Realisit-Encap Punch, Spin Vac, Mist and Brush, Dynachem Encapsulant

b) Cleaners that need to be wiped or bonneted—Spray and Wipe, Bi-O-Kleen’s Bonnet and Rug Cleaner

3) Rinses—Change the PH of the fiber and allow for spot remover residue to be more easily extracted with water. They also help prevent browning problems or bleeding in rugs and upholstery because they are usually a low PH. They have no real cleaning power to remove soils. Some examples:

a) Acid rinse, and dye loc.

4) Solvents—Break down heavy oils, gums, and sticky substances and allow for them to be extracted. Occasionally, some furniture dyes can be removed slightly with solvents. Some examples:

a) Volatile Dry Solvent (VDS)—Does not need to be rinsed, but can be wiped to remove oils. Try VDS first on oil based spots.

b) POG, Non-Volatile Solvents, Mineral Spirits—Must be used sparingly and rinsed very well.

c) Citrus Gels—Used for gum, wax, and very sticky substances that need a lot of dwell time. Gels take longer to use, but are safer because they won’t seep into the backing. Citrus gels must be rinsed very well.

d) Detergents with solvents—Some detergents have small amounts of solvents in them. Clean with the as you would a detergent. Examples include alkaline cleaners, TLC

5) Dye Removers and Bleaching Agents—Remove dyes that are left if all other cleaners don’t work. These removers work on stains that have permanently altered the fiber color. They typically take dwell time of more than an hour, but occasionally work immediately. Some examples:

a) Organic Stain Removers (Oxidizers)—Stain magic and just like magic. For urine stains, furniture stains, vomit stains, and most yellow stains. These must be used as equal parts and NEVER used on wool unless the client has given us permission as a last resort. On wool, it will likely lighten the fiber and must be misted with dye loc prior to treatment.

b) Red dye removers—Red relief and red out. For synthetic stains such as kool-aid, juice dyes, hair dye, and most red stains. NEVER use on wool unless the client has given us permission as a last resort. On wool, it will likely lighten the fiber and must be misted with dye loc prior to treatment. Must be used with a steam iron.

c) Reducing agents—Reduce the stain color of most stains. Safe for wool. It must be mixed and used while hot.

EXTRA Caution With Customer’s Belongings
Any time we touch an item in our customer’s home, we take liability for that item. We could be held liable even if the item was already faulty. We must be on high alert for items that may get broken. When in doubt, don’t move it.

Ask the client if you should move an item and where you should place it. This way, it is partially the client’s responsibility and they may know the best and safest place for that item. By asking them you are also showing them that you have concern for their home.

Here is a list of the most common problems we know to avoid:

· Sunlight damage. Do not place glass table tops on a lawn. Do not place marble or natural stone counters in direct sunlight. This could damage the grass as well as cause the stone to become soft and break while moving.

· Moving furniture. Remove everything breakable from the top of tables, cabinets, or shelves. Sofa legs can break. Make sure the furniture looks sturdy enough to be moved. For all we know, the piece of furniture you are about to move hasn’t been moved in 20 years. Always ask if it is safe to be moved.

· Knocking over items in the foyer. Often, the homeowner has vases or glass breakables on a flimsy table in a foyer. Even lightly touching this table could break a potentially very expensive item.

· Unplug the Drimaster, RX-20, or Floor Machine as soon as you are finishing using it. If the machine handle is touched, the machine could fly into a wall or injure someone.

· Don’t allow the Drimaster, RX-20, or Floor Machine to scuff or dent baseboards. In some situations, such as when performing natural stone restoration, the client needs to be told that scuffing of the baseboards may occur and that touch up painting may need to be done after our work is complete.

· Place the client’s rugs in a safe place even if we aren’t cleaning them. Make sure the client knows that rugs are not to be placed back on the carpet until the next day. Also, ask the client where you should place the rugs. If, for instance, you place the rugs on the back patio and the client does not know they are there, it could get rained on.

· Don’t vacuum or use a rotary machine near electrical cords. As well, don’t use these machines near pulled loops on berber carpet.

· PRE-TEST Upholstery and Rugs before cleaning. This can prevent a very expensive mistake. It is better to tell the client that the furniture or rug cannot be cleaned than to have us attempt cleaning and ruin the piece.

Lead Technician Job Description

1. The lead tech MUST be the highest example in the company following all of the policies and procedures according to the “Policies and Procedures Manual.”

2. The lead tech is responsible for making sure the customer is happy with the job we do. He is responsible for letting the client know what to expect from the cleaning. Following the “Pre-inspection Guidelines” will insure that we deliver what we promise.

3. The lead tech is responsible for the quality of work performed on the job site. Even if the assistant tech is cleaning, the lead tech must oversee the work.

4. The lead tech is responsible for the vehicle and equipment according to the “Daily Report”. He is to assure that all equipment is present and in proper working order. He is to assure the van is safe when backing up and in route to a job.

5. The lead tech is responsible for driving to and from jobs. Careful driving and following all traffic rules are necessary.

6. The lead tech is responsible for keeping morale up in the cleaning crew. He is to encourage the assistant tech to have a good attitude and be as polite as possible to the customer. He must always have a great attitude.

7. The lead tech is ultimately responsible for the assistant technician. The lead tech is the assistant’s immediate supervisor. If the assistant is not doing his job, it is the lead tech’s direct responsibility to correct him and report the problem to the manager.
8. Assist Assistant Tech in completing tasks on the “Daily Report” OR complete all tasks according to the “Lead Tech Cleaning Alone Procedure” if cleaning alone.

Lead Technician Qualities

To be considered for the role as a lead technician, he must demonstrate the following:

Responsibility. He must take full responsibility for his actions. Management must know how he will respond when something goes wrong on a job. If a task or job does not go properly, he admits his faults to his supervisor and asks what he can do to make the situation right.

Motivated Self-Starter. He doesn’t need his supervisor constantly reminding him to get the job finished properly. He doesn’t have to be reminded to begin work in the morning. He gets the job done without constant supervision.

Good Communication Skills. He talks clearly with clients and employees and is able to communicate his point so clients understand. He isn’t afraid to communicate with clients. He is never argumentative with clients or other employees.

Good Driving Record. He has no accidents within the past 2 years where he was at fault. He has no more than 2 moving violations in the past 2 years. He demonstrates care and caution when driving a company vehicle. He never tailgates. He accelerates slowly and smoothly from red lights. He drives with courtesy.

Neat Appearance. His appearance is such that a client who lives in a $2 million home would be thrilled to have him. He has no facial hair (moustaches are acceptable). His hair is kept trimmed over his collar. He has no visible tattoos or earrings. He smells good. He always wears a smile.

Sets An Example. He knows all of the policies and procedures and adheres to every one. He helps enforce them among other employees.

Flexibility. He is able and eager to adapt to new company procedures and policies. He works well in any environment.

Availability. He is able and available to work for the company when needed. If jobs are scheduled until 7 pm, he doesn’t complain about getting the jobs finished. If an emergency arises, and he is asked to work on a Saturday or Sunday, he is eager to work.

When the Lead Tech is Cleaning Alone

When a lead technician is cleaning alone, these are the things he MUST do to complete the job:

1. Check carpet for wetness. Hand check for wetness. Observe the area the turbo dryer is drying or how wet a bonnet is. Make sure the carpet is drying sufficiently.

2. Use caution when backing up the van. Get out of the van and look at the area you are backing into. Be aware mailboxes, other cars, trees, grass, poles, etc.

3. Do not move extremely large pieces of furniture. If you think you may hurt yourself by trying to move it, inform the customer that it cannot be moved and explain this to them. Discourage furniture moving if possible, but be willing to move anything practical.

4. Go over equipment checklist when leaving a job. If you leave an item at the job, you are responsible for it.

These tips may help you get done more efficiently:

1. Don’t leave the machine up at full throttle if not cleaning. This will cause extra wear on the machine as well as more water use to drain the fresh water tank and fill the recovery tank.

2. Bring everything you’ll need to the door before starting the machine. Bring the spot kit, stair tool, or blower to the door before starting.

3. Prespot the carpet with the machine turned down (unless the room you are cleaning is very far from the van). After you prespray, groom and then turn the machine up when everything is set to clean.

4. Tab up furniture before leaving a room if it may bleed. Some furniture stains could be permanent if left to sit until the end of the job. Leave hoses right outside the door before doing your post inspection (do not roll them up). If the customer is still concerned about an area, you’ll have the hoses right there to go back over the stain with her watching you.

Upsell—The most money you will make

You’ve already done the work of driving out to the house, meeting the client, and setting up your equipment. How much more time will it take to apply protector or clean a sofa? Add-on sales are your biggest moneymaker.

How to make the upsell….

· Position yourself as a consultant

· Use the selling systems described below

· Use your client booklet—let the booklet do the selling for you.

Get over the FEAR. FEAR is False Evidence Appearing Real. No one, unless they are completely rude, will be upset with you for offering add-on services. And if they are rude, just explain to them that you were simply letting them know what else we have to offer. It’s their problem, not yours.

The ONLY WAY to make an upsell is to ASK for the sale! It NEVER hurts to ask. Make sure you always offer fabric protector, grout sealer, and let them know what else we do.

While she is signing the invoice, go ahead and let her know that “We also do upholstery, leather, area rugs, and tile and grout cleaning. So, please keep that in mind.” Then, stop and see what the client has to say. It just plants a seed for more cleaning either that day or some day soon in the future.

Fear of Loss is the most powerful motivator. Tell the Client the benefits of getting the room cleaned that they are thinking about NOT cleaning. Let them know that carpet makers recommend cleaning every 1-2 years and that a carpet will last much longer and look much better if it is cleaned before it appears dirty.

Use illustrations or stories. I love to compare carpet protection or even cleaning to an automobile. People understand cars, but carpet is a mystery. Explain that protection is comparable to waxing your car. Explain to them that their white carpet needs to be cleaned very often so that it never appears overall dirty just as a white t-shirt will permanently stain if it ever gets too dirty.

Never ask a question that they can answer “no”…

· Would you like to do the sofa now for $55 or another time for $75?

· When would you like it done?

· Do you want protector in all the rooms, or just in the high traffic areas?

· Did you want us to clean the kitchen tile today or another time?

Script for selling Fabric Protector

You can easily make $10-30 in just 15 minutes by applying fabric protector. If you don’t offer it, you are walking away with money still on the table.

Note: Talk about protector after you have been a consultant and gathered all the information you can about her carpet and her particular situation. You will present fabric protector as a solution to her problem. On some occasions you will want to talk about protector right after she has let you know about her soil problems in a particular room, and on other occasions you will mention protector when you are giving the total square footage and exact cleaning price. You will want to relate how protector will benefit them to the problem they are having with their carpet. ALWAYS ASK IF THEY WANT IT EVEN IF YOU DON’T THINK THEY’LL BUY. If you don’t ask, they’ll never know you can apply it for them.

Sell by asking “Are you aware of the benefits of fabric protection?”

“When your carpet was new it had a Scotchgard or Dupont Teflon protector in it. As the years go by the protector wears out, which is some of the reason that you have probably noticed your carpet not holding up as well. The Scotchgard and Dupont company recommend reapplying a protector every couple of years to give it back some of the stain resistancy it once had. Especially if your carpet is _____ years old, it will help protect it from some of the (name soda spills, urine spots or whatever type of spot they are having trouble with).”
Sell by recommendation:

“Mrs. Jones, I would recommend to at least have your high traffic areas done in your living room and hall, but it would be a good idea to protect the other rooms that you use as well.” Then go into the reasons you should get protector.

* Highly recommend protector in carpet over 2 years old or in bad wear areas. Even if they say no at first, tell them that you at least recommend it in the most traveled room. Ask them “Are you going to be keeping the carpet for a few more years?” If so, highly recommend it. This will let them know that not protecting will cause it to wear quicker.

5 Reasons You Should Get Protector

1. Reduce amount of permanent stains.

2. Help save traffic areas before they wear out—they’ll look better longer. Vacuuming is more efficient.

3. Spots will be easier for you to remove yourself.

4. Make the next professional cleaning more effective.

5. Help you avoid costly service calls for stains you could have gotten out yourself.

Giving a Fabric Protector Demo
Do this if you have time or if the client is skeptical, yet interested in getting protector.

Ask “Would it be okay if I applied fabric protector on one of your couch cushions (or any piece of material) to prove to you how well our protector works?”

Spray one side of a cushion. In 30 minutes the protector will be 80% cured in the fiber (fully cured in 72 hours). Drop water, kool-aid, ketchup, or whatever on the fiber to show how well it is protected. Then tell the client that you can protect all of their carpet and upholstery just like the cushion.

Script for Selling Additional Work with 100 sf FREE Offer

The key to this offer is to get the potential customer to try out our service RISK FREE. Explain to them that you are going to give them the best carpet cleaning service that can be delivered and that if they’re happy after you are done, you’ll clean as much carpet or upholstery as they want.

If they have a free trial card, they are not obligated to get more work done. You will want to first go over our normal pre-inspection to gather information. Then, do the free trial offer and WOW them with your work. Milk it for all you’ve got. After they are completely impressed, push for the rest of the house and other services. You can sell them fabric protector, sofa cleaning, recliner cleaning, stairs, etc. Since you are giving them a free gift they are very likely to want to get something more done. The key is: ask for bigger ticket items. Don’t mess around with trying to sell the rest of one or two rooms. Ask to clean all of the house. Ask to clean all of the upholstery in their living room. Ask to do tile cleaning. Ask to clean their car.

If they have a FREE offer card:

1. Do our normal pre-inspection

2. Do the free 100 sq ft and WOW them (it is required that they are present).

3. After they’re impressed, offer to clean everything “while we’re here…..”

Note: Free trials from newspaper ads or fliers….these often require additional cleaning of our normal minimum. During the pre-inspection you may want to ask them about what else they have in mind to clean, because we still have our minimum, but don’t push for additional stuff yet. However, still follow the same rules as stated above. The best time to talk with them about more cleaning is when they’re totally ecstatic about what you’re doing for them.

Selling Additional Work at the Job By Giving Demos

· Protector Demonstration on their sofa cushion, walk off mat, etc

· Upholstery: Soil analysis test by wiping upholstery with towel (also rug, etc)

· Tile cleaning: Give a FREE 25 sq ft demo

Don’t hesitate to ask “Can I clean this little area for you, just to show you what it can do?” Do this on tile, upholstery, rugs, etc (not leather). Use this to sell additional work.

Soil analysis test: Try spraying upholstery cleaner on a towel and wiping the towel on the dirtiest area of a couch, room of carpet, rug, etc. If dirt comes off on the towel, show it to the customer. This will convince them that it needs cleaning. However, don’t embarrass them over it.

Also, do this to get their approval of starting the work. If you think tile cleaning may not respond, ask to do a small area and show the client the area to get their approval or disapproval. If they approve they can’t complain about the outcome of the entire project.

Complimentary Follow Up Procedures
You will be given a “complimentary follow up” form if a client that you cleaned for calls back with a spot returning. If the CFU was a job you did, you will not be paid to return to the job (if you were paid solely on commission). It is your responsibility to make sure the call back gets done within a reasonable time. If you have a CFU scheduled for a certain time, it is a mandatory appointment. Not showing up for a scheduled CFU is considered as bad as not showing up for a scheduled cleaning appointment. CFUs should be taken care of within a few days and less than a week.

Returning Realtor Keys

It is your responsibility to return the keys in a timely manner after doing an empty house for a realtor. If at all possible, return them the same day. If you’re running behind and the realtor office is out of the way, it is acceptable to return the key the next day. If a key hasn’t been returned in 2 days due to unusual circumstances, inform your supervisor.

Script For Overcoming Guaranteeing Spot Removal
Always let them know what you’re going to do for them in the cleaning process and then what you may not be able to do for them. Doing a thorough pre-inspection in the proper order that is outlined will eliminate this 99% of the time. However, sometimes a client will assume that since we have a 100% Guarantee that means that all the stains will come out or they don’t pay. You must learn how to determine what a client expects out of their cleaning before you begin working.

Sometimes you may want to flat out ask them “What do you expect this cleaning to do?” If they answer that all the stains should come out, explain to them why and how some stains can permanently discolor fabrics. The key is letting them know the fiber is dyed from the kool-aid, wine, ink, etc.

Generally, you’ll give out percentages of likelihood of removal:

“We’ll use a couple of different solvents on this stain ma’am. We’ll rinse it out several times with out truck mounted machine. But I have to be honest, these type of stains only come out 50% of the time.” Give her a possible stains list.

If she says “I thought you guaranteed all stains coming out.”

Remember that it all comes down to selling our service: 5 Reasons=REESG

Say “Ma’am, we guarantee to give you the best cleaning in Pensacola. I’ll try everything known to carpet cleaning science to remove your stain. We use at least 12 specialty spotters that are the best stain removers in the industry. I, myself, have been to a special IICRC school to learn how to do spot removal, so I have education and experience in how to remove this type of stain. However, the fiber may be dyed permanently and there’s a possibility that nothing can remove it.”

Mention our guarantee: “If another company can remove a stain that we couldn’t get out, we’ll refund your money for that same area. This is good for 6 months.” We offer this guarantee because we know we’re the best in town at stain removal.

If they are not being fair about us not guaranteeing anything, let them know that they aren’t being fair. Say “It wouldn’t be fair for me to clean this entire area for you, working extra hard to please you, and if one or two stains remain permanent, you don’t pay me.” This is a last ditch effort that may help you decide if you should leave or not. Many times they will realize that they’re being silly and this will help them understand.

Explaining Worn traffic lanes

Many times a client may expect traffic lanes to look new after cleaning. Again, first explain everything you’ll do with the cleaning. Explain you’ll work extra hard on these traffic lanes (what you can do). Point to the area, get on your knees and feel the carpet. Tell them exactly what you’re going to do to help with the traffic areas and then let them know what you can’t do.

If the carpet is light colored: “We tell all of our clients any time a light colored fiber appears darker in a particular area, it can be lightened up with cleaning, but there is damage done and the fiber may never appear back to the original color again.”

The solution: Clean regularly to prevent damage to light colored fibers and have fabric protector applied. In this way, you’re subtlety letting them know that they waited too long and it’s their fault and not yours. Never tell them directly that it’s their fault.

If they still don’t understand, explain how a white t-shirt gets really dirty fast. If the t-shirt isn’t washed immediately, it can permanently stain no matter how much bleach you use and how many times you wash it.

If the carpet is excessively soiled, let them know that it may take 2-3 cleaning to get this area back in shape. Obviously let them know that your cleaning today will help tremendously, but the carpet is in the need of several cleanings. Get a disclaimer signed.

Catch phrases with carpet:

“Once an area gets soil built up over a period of time, you have damage done to the fiber.”

“We tell all our customers this: Whenever a light colored fiber get dingy in a particular area, it will never get back to the original color.”

“The longer a spot is in a carpet, the more time it has to penetrate deep into the fibers, causing it to permanently stain.”

Note: Traffic wear is SCRATCHED, DAMAGED fiber. Cleaning will remove the dirt, but won’t take scratches out of their fiber.

To prove to a client that they have wear or damage and not dirt, get a wet towel and rub the towel on the traffic area. Ask the client “Wouldn’t you agree that dirt would be on this towel?” Show them that there is no dirt on the towel. If there is dirt, the traffic lane could use more cleaning.

STAIN MAGIC can be used at an extra cost to attempt correction. Get a disclaimer signed before applying stain magic.

Extremely Soiled Carpet: NO GUARANTEES
There are occasions that we want to make sure the client knows that the carpet will not look great after the cleaning. There are also cases that we are concerned that the client may want their money back after the cleaning. In these cases, write NO GUARANTEES on the sales order in an area where the client signs. First explain what you are going to do for them in the cleaning process and then explain the no guarantee.

The three situations of NO GUARANTEES:

1. Extremely soiled and stained: Explain that “due to the excessive amounts of _______ (urine, paints, soil, etc) that we will not be able to guarantee anything on this job.” If they question you, remind them that “this isn’t a situation we normally deal with (their excessive urine, paint, soil, etc) and that when we run into something this severe, we must let you know that we’ll do everything possible, however we can’t give you a guarantee.”

2. Extreme soil that will clean up well. If the area is very soiled with lots of bad spots that look like they will clean up and it would be improper to give no guarantee: mention that “there are many spots here and it is likely that some of these will return, so we can’t give a total guarantee on no spots returning. If a couple of minor spots return, please use the bottle of spot remover we left you. However, if you have any real problems with a very large spot or one large area, don’t hesitate to call us.”

3. Urine problems. Say “Unfortunately, due to the nature of the problem we cannot guarantee any urine odor or spot from returning.” If they get the claw treatment done, only the spot is guaranteed not to return for a limited time.

If they are upset with no guarantee, then we don’t want to clean for them. They may have us clean everything in their home and then decide they want their money back. We must avoid clients like this.

Explain to the Client that “This soil situation is not normal. We have handled this type of soil before, but this is much more than the average carpet and we will have to charge more for this.”

As dirty as this is, this is what it needs….(an additional cleaning, etc)

Remember that you only want to write “no guarantees” for extreme situations.

Dealing with rude customers

Most of our clients are great. However, 1 in every 100 clients we serve may be difficult to deal with. Remember the three strikes rule.

Red Flags of a Problem Client:

1. Complaining about the price.

2. Not trusting, believing, or listening to your professional opinion.

3. Getting upset with you about the way we normally do business.

Of course all of these are not sure-fire signs that they will be a problem. However, watch out for each one of these. Usually give them three strikes before you think about leaving the job (unless the first strike is outrageous such as them cursing at you). They may truthfully be upset over something we’ve done. Perhaps we estimated $40 less on the phone. Or, perhaps we did something unprofessional that made them not trust us. But also consider that some people will use one small thing you did wrong in order to abuse you for the rest of the time you are at their home. Give them the benefit of the doubt the first few times. But, if problems persists, reevaluate the situation. Perhaps this customer isn’t the customer for us. We may be better off not cleaning for them than going through with the job and giving them their money back later.

Here are some rules to go by:

DO:

· Give them three opportunities to redeem themselves

· Let them know you’re on their side

· Keep smiling! Regardless of the situation

· Listen closely, allowing them to vent

· When needed, call your manager

· Apologize for the inconvenience

DON’T:

· Argue with them

· Take it personally

· Admit guilt if it wasn’t our fault

· Quote company “policy” or rules

The customer isn’t always right! Serving the customer doesn’t mean you have to put up with any amount of abuse they send your way. If you leave the home, have several good reasons, but remember that it is always an option that management will back you up on.

Filling out a sales invoice
The sales order contains information of the inspection that we give our client at the beginning of the job. If there are troubled areas, those areas should be marked down on the order. This will point out any problems in the future. The inspection section should be entirely filled out with as much information possible. In some instances, the client may have to leave as soon as you arrive. If this is the case, inform him that you normally go over before the cleaning what you can or sometimes can’t do and that since you’re leaving, I won’t be able to tell you if there is something that we can’t take care of. Make sure he agrees and get him to sign the sales order.

Mark any installation problems. If you don’t, you could get blamed for carpet buckling, weak seams, or a number of problems.

NEVER BEGIN A JOB WITHOUT THE SALES ORDER BEING SIGNED!!!!!

After measuring, and just before beginning the job, let the client know the exact amount of square footage, and get her to sign the work order. When she signs, she is okaying the price as well as the possibility of staining and installation problems of the carpet.

When receiving payment, always write the check number or paid cash on the sales order. Make sure we know where they heard about us from. If they are a referral, write and “ref: who referred them”. If they are paying with a credit card, get the approval right away.

How to write up:

Minimum charge: Minimum charge for ------------ (water damage, foggers, etc) in description and $ amount in price. This is when we are doing only a small area that is well under the minimum.

Spot removal: Spot removal attempt in the description. Don’t write spot removal. If the spot doesn’t come out, you didn’t do what you described on the sales invoice.

Deodorizer: Applied Deodorizer in the description section. Don’t write “Deodorized”.

Disinfectant: Applied Disinfectant in the description section. NEVER write “sanitizer.”

FREE items: No charge in the price section. The item wasn’t really FREE, we had to pay for it but didn’t charge them.

No Guarantees: No Guarantees due to ---------------- or sometimes just no guarantees. Write this in an area near the signature.

Water damages: Water extraction in ---------- (rooms). Make sure you charge separately for every small thing you do (furniture moving, disinfectant, etc). In many cases, your supervisor will fill these out.

Waiver for bleeders or potential problems: The client has been informed that cleaning may damage the -------------- and gives consent for cleaning. Write this very clearly in an area near the signature. Get the client to initial or sign by it.

3 Things To Get Done (Minimum) Before Starting a Job

If the client is in a HUGE hurry or doesn’t want to listen, at least explain a few things.

1. Briefly explain what may not be removed with cleaning (First, briefly tell that what you will do to attempt removal): Black or brown spots come out 90% of the time, however all may not be removed. Yellow, red, blue stain only come out 10-20% of the time. There are no guarantees on odor problems. Pet stains may be permanent. Traffic lanes may have damage done.

2. Get the invoice signed. This is our contract that obligates them to pay us and describes the areas that we were asked to do.
3. Get a method of payment. Explain that we do not bill our clients and that a method of payment must be given before they leave you at the house. Also, get instructions on how to lock the house up when you’re finished
5 Reasons You Should Use Our Service:

(A.k.a. REESG)

1. Reputation. We’ve got a great reputation in the Pensacola area. Several carpet and tile stores recommend us such as Accents Flooring, Smith’s Family Flooring, Floor City, and Carpet One because they know we go above and beyond what other companies do. We are members of the Better Business Bureau with an exceptional standing. We have up to $1,000,000 of liability insurance and full workman’s compensation on every employee.

2. Experience. In the nine years we’ve been in business, our company has experienced cleaning all carpet and fabric types as well as every soiling condition known to our industry. We’ve even experienced situations like your problem.

3. Education. Our firm is certified by the IICRC (world’s most recognized body of certification for carpet and upholstery cleaners), which means that we have been formally trained in the science of cleaning. Less than one fourth of the companies in our area have any formal training.

4. Systems. Our state-of-the-art cleaning systems are the best in cleaning science.
You get all this with every cleaning:

1. Dry soil extraction with strong commercial vacuum.

2. Edge cleaning vacuuming tool for wall edges.

3. Pre-condition entire carpet to break down stuck in grease and dirt.

4. 12 professional spotting agents for problem spots.

5. Truck mounted hot water extraction to pull contaminants from carpet.

6. Rotary extractor tool to lift and thoroughly rinse carpet fibers . (except berber)

7. Cotton pads to absorb excessive oils (on berber or when needed).
8. Turbo dryers to speed the drying of your carpet.
5. Guarantee. No other company in town backs up their work like we do.

1. 100% Guarantee: “If you’re not happy, it’s FREE.” We’ll do the first 100 sq ft of carpet or 25 sq ft of tile for you and if you’re not completely thrilled with the results, we’ll leave at no charge to you.

2. No Returning Spots: Guaranteed for 30 days. If any spots return that we were able to remove, call within 30 days.

3. Spot Removal Guarantee: If another company can remove a spot that we can’t, we’ll reimburse you for the area they cleaned up to the price you paid us. This guarantee is good for up to six months.

Pre-Inspection
Ask the questions one by one on the sales invoice. If a client needs to talk about a certain topic in the middle of your pre-inspection, by all means talk with her. After you’re information gathering is complete, ask her to show you the areas she is concerned about (if she hasn’t done so already).

1. Get to know the client: Can you show me the areas we are cleaning.

Note: Some clients will begin to ask you if you can do anything with ______ (urine, etc) in their carpet. Respond by asking the below questions. This will let them know that it depends on the age of the carpet, the last time it’s been cleaned, etc.

· As you first look at the carpet ask: How old is this carpet? (Give Brochure)

· Do you happen to know the fiber type?

· When was the last time the carpet has been cleaned?

· Bend down and feel carpet. Tell the client what type of carpet they have.
· Will we be moving furniture or cleaning around furniture?

* Give them at least one compliment while getting to know them.

2. What we can do for them:
· Please point out any spots you’re concerned about. Place poker chips.

· Have any of these spots returned after past cleanings?

· Explain benefits as they relate to them of REESG (at the kitchen table if possible)

· Explain steps in cleaning process as it relates to their situation.

· Explain what we can (how we’ll work on problem areas) and then explain what we can’t do.

3. Get agreement to perform the cleaning:
· Let client know you’ll be measuring all carpeted areas.

· Get client to sign work order after you’ve given the price and explained what spots may be permanent.

· When you’re done with inspection:

· Are there any more questions before we begin?

· Is there any furniture that may break when we move it?

 Please be careful not to slip on floor.

· Will it be okay if the door is open a few inches for my hoses to come in

** For a REPEAT CLIENT: You must still find out their areas of concern (pet stains, spots, etc). Steps in cleaning process and reasons to use us are not nearly as important.

Steps in the Full Service Cleaning Process

1. Prevacuum with a powerful commercial vacuum.

2. Edge vacuum along your baseboards to extract dust and animal dander.

3. Prespot all areas with our bi-o-kleen traffic lane cleaner. Bi-o-kleen is an all natural, environmentally safe cleaning line.

4. Use 12 specialty spotter for problem spots. We’ll use lots of _______ (VDS, etc) on the spot you showed me in the ________ (LR, etc).

5. Extract the soil with our truck mounted machine with 180 degrees of water to help reduce dust mites and make your carpet healthier.

6. After cleaning, we’ll take a cotton pad machine over the carpet to 1) Help absorb any left over oils that could be in the carpet to prevent spots from returning and 2) Help the carpet dry a little quicker. This extra step makes a world of difference in the how clean the carpet gets.

7. Turbo dryers are used to speed dry the carpet.

Relating the Pre-Inspection to the Client

When you’re explaining what you can do for them, you’ll want to describe the cleaning steps and the REESG as it applies to what they just told when you got to know them. This shows them that you’ve been listening to them and you care. When explaining the cleaning steps say “And then we’ll use 12 specialty spotters, there are 3-4 that come to mind right now that would work on the ---------------- problem over by the front door.” Also relate it to the REESG by saying (if they were concerned about the last cleaner not knowing what he was doing) “We are certified by the IICRC which means that I’ve been through a special school that has trained me on how to clean carpets.” What we are doing here is gathering all the information we can from them that tells us their needs. Then, we are telling them how we can meet their needs. That is what selling is all about. If you follow this procedure you WILL sell more upsells.

Finding out Their Areas of Concern
For both repeat and new clients, it is vitally important that you find out the areas they are concerned about. If we don’t ask, they may not tell us. If we don’t take care of the areas they are concerned about, they won’t be happy with our service. This way too, you will know exactly where you need to spend the most time cleaning. It takes the guess work out of your job and reduces CFUs.

(This may be the most important thing to remember)

“Before the pre-inspection you are educating the client.

After the pre-inspection you are making excuses.”
This is the way the client sees it. Make sure you let them know everything that may happen with the cleaning. If you need to charge extra, tell them BEFORE. If some stains may not come out, tell them BEFORE. If you tell them after, they just think you are making excuses for not being able to perform.

“Let them know what you’re gonna do…
Then what you can’t do.”
This is the first rule when performing a pre-inspection. You have to tell the client what can and what cannot be done BEFORE you get started. If you tell them before you begin, you are educating them and you look more professional. If you tell them what you can’t do after you begun cleaning, you look bad and the Client sees it as an excuse.

Also let them know what you’re going to do on the spot they are concerned about, sofa, etc BEFORE you tell them that the spot may not come out. Let the Client know that you are going to work really hard on removing the spot, but it is our experience that usually that type of stain does not come out. This is a good time to use the 90%/10% rule. This type of stain is permanent 10% of the time. At this time let them know the alternatives to removing the spot if cleaning does not work (stain magic, spot dyeing, major odor treatment, etc)

Charging Extra for Extreme Soiling Conditions

This is sometimes that we rarely do, but reserve the right to do when needed. If there are several ink spots, excessive paint, or any other spot that can be very time consuming, feel free to charge a little extra for the problem. Say “This soiling condition is a little out or our ordinary line of spot removal. This is going to take lots of extra work, therefore there will be a small fee in addition to the cleaning.” Offer to try a small area first to see if the spots will respond to cleaning. If they have a problem with this, leave the job.

Explaining what additional services can be done for their problem

If there are spots that you may be unable to correct with one of our 12 spot removers, you must inform her of what else that can be done. You must inform her during the pre-inspection that the spot may not come out (urine, vomit, ink, kool aid, bleach, etc). However, don’t leave it at that. Inform her that you can try a dyeing type of procedure on the stain (stain magic or red relief). Let her know that you would be doing a “restoration” type of process and that there is a possibility it could damage the fiber, however at this point there is nothing to lose. Get a waiver signed if the situation is risky. If you don’t let her know that there are other options, she may be upset if she talks to another cleaner and finds out that urine stains may be removed with stain magic. Remember, we promise the most thorough cleaning they can get and we have to deliver it. Don’t be afraid to charge for your time with specialty spot removal.

Charging more for extraordinary conditions

In situations such as soil filtration, urine, furniture moving, excessive paint, excessive stains, we must explain to the Client that the price may be slightly more.
You tell them “This is more __________ (paint, soil filtration, tar,etc) than we normally have on a job. There will be a small fee to cover the extra time it will take.” Don’t do this unless absolutely necessary, but know that you have management’s blessing if you need to. This must always be done BEFORE the cleaning begins.

Furniture Moving Objections
You may hear something like “Why are you going to charge me extra to move my furniture?” A client may see you as lazy if you don’t eagerly want to move their furniture. Be eager about it, but let them know that it will cost a little more money. Why? Here’s three reasons to give the client.

1. Explain what’s involved (move it, clean under, move again, block)

2. Explain our liability. We’ve only had issues with harming a few things in a client’s house. All but one was related to furniture. Plus, your back is taking abuse.

3. Time involved. Explain that you could easily take an extra 1-2 hours in a house just moving furniture. Where should we draw the line?

Marking Spots With Poker Chips or Bingo chips

This will show the client that you are listening to her needs and that you care about cleaning her carpet. Mark the spots that may disappear after you pre-spray or that you may not see later such as urine, soda spills, any general dark colored large spot, or any other area that you see fit.

Later, rinse the area after 2-5 times and dry extract just as many times.

3 Soiling Conditions To Address In the Pre-Inspection

1. Spots that may not come out: Black or brown spots come out 90% of the time, however all may not be removed. Yellow, red, blue stain only come out 10% of the time. Pet stains may be permanent.

2. Traffic lanes may have damage done. Let them know that you’ll spend extra time there, but that there is already damage done in the worn areas that appear very soiled or worn.

3. There are no guarantees on odor problems
How to Identify Carpet Fibers

Nylon: Soft. Older nylon carpets may have matted or unraveled traffic lanes. The fiber will temporarily bounce back even after vacuuming.

Polyester: Stiffer than nylon. Traffic lanes will look matted after as little as one year. The fiber will not bounce back after vacuuming, in fact vacuuming will cause it to “pool” in many instances. Furniture indentions will be permanent.

Olefin: Stiffer than any other fiber. Almost feels scratchy. Usually in berber, but not always. Olefin will mat very, very easily and will not pick back up. Furniture indentions are permanent.

Wool: Very soft. Looking closely at the fibers you will be able to see shreds of hair unwinding at the tip. It smells like a wet dog when you get it wet. It will bounce back relatively well.

**When inspecting, get down and feel the fiber. Tell the client “I think this is olefin. Is that right?” If they know, they’ll tell you. If they don’t know, you’ll look like an expert. Unless you’re 100% sure of the fiber type, avoid saying “This is nylon.” Instead say “I think this is nylon, is that right?” That way, you are leaving room for error.

While you are pre-inspecting and cleaning look for the characteristics of the fiber and tell the client what they may have. Keep in mind that berber may be nylon, olefin, or wool.

Pet Odor Problems

Note: If you don’t mention or address the odor problem, the client could assume that all odor will go away with the cleaning.

This is a very touchy situation with some clients. In many cases you’ll have to flat out ask: “Do you ever notice an odor from pet problems? Or would you like me to try any products to reduce the odor?”

If they say that there isn’t any odor you’ll want to forget about the odor problem unless it is very obvious.

Sit down with the client if possible and get out the pet odor sheet. Inform the client of the 3 categories and let them decide which they’ll get done with the help of your recommendation:

1. Minor odor treatment--enzymes sprayed topically

2. Moderate odor treatment--sub surface water claw extraction

3. Major odor treatment--pad replacement and carpet treatment

In most severe cases you’ll want to tell them that major odor treatment may the only way to completely cure the problem, however if the pets are still living in the home it may be wiser to try the minor or moderate treatments to “help control” the odor.

Let them know that what you’re going to do will help improve the situation, but it won’t be a cure.

Make sure you add a deodorizer to the prespray (water based) or a solvent based deodorizer to the enzyme to cut down the immediate effect of the urine getting wet.

Ask if they have had problems with the urine spots returning in the past. If they are concerned about the spots returning, you will want to recommend the claw.

FAQs That You Need to Answer
For Price objection reply: “All Carpet Cleaning Companies Aren’t The Same!” “We have an incredible reputation in the Pensacola area, and Guarantees that no other company has” and “We do more for you than your average carpet cleaning company.”

You’re expensive or That’s expensive!: “Yes, would you like to know why?” Our reputation is the best in town. Our experience is extensive. Our education is much more entailed. Our systems and equipment far outweigh our competitors. Our guarantees are stronger than any other company. Our chemicals are top of the line.

Do you guarantee that all the stains will come out? “No! Some stains permanently change fiber color. If a stain doesn’t come out with cleaning, we do have options to spot dye for a small extra charge. However, spot dyeing is not always possible”

Our 100% Guarantee: “We have a 100% Guarantee: If you’re not happy it’s free. We give you a pre-inspection to let you know beforehand what we can or cannot do. This way, you know what to expect out of the cleaning. We use 12 different pre-spotters to get out problem stains and you’re going to see all the extra work we do (which is more than most cleaners do), but occasionally, some stains can be permanent. Some certain stains may be excluded from our guarantee. We’ll let you know if there are any exclusions in the pre-inspection.”

Driving Company Vehicles

1. When backing the van up have the passenger get out and direct you EVERY time you back up. If you are driving alone, remember the GOAL-Get Out And Look. Minor backing up accidents can cost you a lot of money. Money may be taken out of your paycheck for a careless accident.

2. Never tailgate. The vans carry nearly 2000 lbs of equipment and water at times. This can cause the van to not stop quickly.

3. Obey traffic laws. If you are caught driving over 10 miles an hour over the posted speed limit you could be written up or terminated.

4. All passengers must wear seatbelts.

5. NEVER carry a passenger that isn’t an employee.

6. If you ever notice any dings, dents, etc on the vehicle, report it immediately whether it was your fault or not.

Tile Cleaning Pre-Inspections
When inspecting tile use the same basic questions as in the regular pre-inspections with an additional few questions. Three problems could occur with cleaning:

1) Defects in the grout when the grout was installed

2) An improper sealer being applied

3) Older grout being discolored.

Always ask the age of the tile and explain that there could be defects in the tile that were present when the grout was installed. Ask if someone has ever applied a sealer or attempted to dye the grout. If someone has applied an acrylic sealer, dye, wax, or paint to the grout you WILL have problems with the cleaning. Older grout may discolor over time. Even on newer grout, the installer may have patched areas that will cause the grout to look discolored or uneven. Explain that the dirt or grease could be covering all of these defects up.

Before all tile cleaning jobs explain what the tile and grout system will do for them….

“Our cleaning process will remove all grease, oil, dirt, soil, and detergent build up from your tile and grout.” Tell them that ALL SOIL WILL BE REMOVED after the cleaning system is done but there could be imperfections in the grout that are left behind. The cleaning system will make grout look beautiful 95% of the time. However, on older or defective grout, you may need our dye system to make it look even and beautiful again.

Tell them that you’ll do the first 25 square feet and allow them to look at it. If they aren’t happy, you’ll leave and they’ll owe us nothing. Remember to try wax stripper on the tile if alkaline and acid cleaners don’t work to rule out the possibility of wax build up. Also try POG or volatile solvent to rule out the possibility of acrylic sealers. Use both of them on a small test area, allow it to dry, and show the area to the client before continuing.

Let them know up front that if these defects are beneath the soil that dyeing the grout will be necessary at an additional cost.

Price Objections to tile cleaning:

“This system will remove all dirt, grease, and soil and make your cleaning efforts easier.”

“Having us re-color your grout is much cheaper than re-grouting or getting new tile.”

“Our tile cleaning systems are a good alternative to new flooring.”

“Don’t worry. We’ll do the first 25 square feet FREE to see if our system will help you.”

Overcoming Pricing Objections
1. Review the value or service experience. Before you quote your price, make sure that you have thoroughly covered the uniqueness of our service (REESG). Ask your client "Is it important that the company you work with is certified and trained to clean carpets?" or "Is it important to you that the company you choose does a thorough cleaning process?" By reviewing the benefits and values, you may uncover hidden objections. This process reminds and refocuses clients on why they are buying your service and why you may charge more than someone else. If they say that your benefits aren't important to them, and you do not offer what they want, then you must choose whether to give them what they want, or realize that we have attracted someone that is not our client.

For example, you sell your service based on Reputation, Experience, Education, Systems and Guarantee. The client balks at the price. You say "Mrs. Jones, is it important that the company you do business with has a great Reputation?" She responds with yes or no. You ask her "Is it important that the company you choose offers a money back guarantee?" or “Would you like to hire a company that offers a money back guarantee?” If she says "yes", then you have a chance of convincing her that to get these benefits, she may have to spend a little more. If she says "no", we may have attracted someone that is not our client. So, asking the question "Is it important to you that _____" causes them to review their value system. If they answer yes to each of the questions, then talk about how each one of those values cost a great deal to maintain - that there is a reason that the other guys are cheap. If they are cheap, then they are skimping on an extremely valuable value.

Also explain that our company uses thoroughly trained technicians that have full workman’s compensation (this falls under Education). We use the most state-of-the-art equipment in the cleaning business (this falls under the Systems).
2. Change the scope of the job. If you get a price objection, don't be tempted to just slash the price. Instead, review the job and see if there are parts of the job that can be done at a later date. By changing the scope of the job - settling for a smaller job instead of slashing prices, you are still getting your full price. This is important for your branding and positioning and it is important to charge a profitable rate.

Say "we could skip this part this time. You need to do it, but you could wait to get this part of the job done." Usually, when your client sees that you are willing to work with them, they will often say "Oh, just go ahead and do all of it."

3. Offer a Free Trial. Another strategy to use when you have a price objection is to "prove" that you are better. Offer to do a sampling of the job at no charge and no obligation. Remember that the free trial offer is really "permission to market", so put on a show!! By giving them a no-risk way to taste before buying, you have the opportunity to move them closer to the sale. Only do this if they seem like they are nice and a good potential client.

4. Let them know we take credit cards. Sometimes your client really wants your product, but just needs to work out their finances. Offering payment plans or accepting credit cards may give them the flexibility they are looking for.
5. Remind them of our guarantees. Let them know that if their spots return, we’ll come back out FREE. Let them know that if there is a spot we cannot remove, and another company can, we’ll refund their money. For tile, remind them of the first 25 square feet FREE and we’ll leave if our system isn’t making a difference.
Preparing the Vehicle in the Morning
As the lead technician, you are responsible for making sure the van is stocked and prepared properly according to the “Daily Report” Checklist. The assistant is usually there and available to help prepare, but it is your responsibility to oversee the operation.

As well, you must make sure everything you need for the days jobs are on your van. Check over the notes on each invoice printout before leaving the shop.

Check the contents of the clipboard and make sure you have all you need for the day:

Items in Clipboard (Minimum)

 5 Complete Guides to Professional Cleaning

 3 Pet Odor Guides

 2 Grout Color Guides

 5 Emergency Spot Removal Magnets

 5 Blank Invoices

 3 Disclaimer Stickers

 1 Laminated Presentation

 1 Price List

 10 Business Cards

 10 FREE Trial Offer Cards

 1 Pen
Check the contents of the tool kit (located beneath the passenger seat) to make sure you have enough extra supplies:

Items in Tool Kit

 2 Two Prong Electrical Adapters

 1 Female Quick Connector

 1 Male Quick Connector

 1 Nine Volt Battery

 1 Roll of Plastic With Painters Tape

 2 Screw Drivers (Phillips and straight)

 2 Adjuster wrenches

 1 Plier

 2 Extra Grout Stick Brush Tips
How to do a CFU

CFU (complimentary follow up) does three things for our company:

1. Provides a marketing advantage because many companies will not return if there is a problem.

2. Sets our client’s at ease when they are thinking of hiring us.

3. Provides for repeat business. If we do not return to remedy the situation, they will call someone else the next time they need cleaning.

It is the job of the lead technician to make sure the client is happy with the job BEFORE the cleaning crew leaves. This is done by doing a thorough pre-inspection to inform them of what may or may not be accomplished with the cleaning. Just as importantly, the post inspection is done to show the client what did and didn’t come out with the cleaning. If spots are still present, the client should know about it before you leave the home.

The best time to do a CFU is after you have done the post inspection and you are still in the home. If a client ever asks you to go back over an area, you must unquestionably go back over it.

One to three days after the cleaning the client receives a call from our office to ask if they are happy with the job. If they are unhappy for any reason and if they would like us to return, we will return FREE of charge as a CFU (complimentary follow up).

There are only three reasons why the client would want us to return:

1. A spot has legitimately returned that they are unhappy with. This CFU could have been alleviated by a more thorough cleaning.

2. A stain is still present that was not able to be removed. This CFU could have been alleviated by showing the client that you did everything possible to remove the stain, but nothing can be done.

3. The client is being unreasonable. This CFU cannot be alleviated and will happen on occasion.

No matter which of the above three reasons, we WILL return to do a CFU because we are a customer service oriented company.

Van Maintenance Checklist

Van: Ford, Avenger Truckmount
	Clean air filter-replace if needed

(100 hours)
	Clean recovery tank hard filter

(14 days)
	Change Engine Oil

(75 hours)
	Armoral Van Tires

(7 days)
	Full interior and exterior clean up and inspection

(14 days)
	Check blower oil level and lube bearings

(30 days)
	Oil change in pump

(400 hours)
	Change spark plugs

(200 hours)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Portable Hot Water Extractor Check List

· Bucket for water

· Defoamer

· Vacuum and solution lines for portable

· 2 inch drain hose (If cleaning a large area)

· Wand

· Drimaster

· Upholstery tool

· Stair tool

· Tile cleaning tools—Turbo, brushes, acid and alkaline tile cleaner

· Urine Detector

· Blower

· Bonnet machine—bonnets

· Fabric Protector applicator bottle

· Hydroforce

· Water Claw and bucket

· Furniture sliders

· Vacuum

· Water hose

· Groomer

· Stain Kit—With Iron

· 1 ½ and 2 inch Hose Cuff

· Measuring stick

· Sales order book

· Spot Kit—WITH ALL SPOTTERS

Other ______________________

***Do 2-3 dry passes per wet pass with a wand. Do 1 dry pass per wet pass with the Drimaster.

***Make SURE you check the filters inside the recovery tank by lifting up the curved PVC pipe. If the filters are clogged, the vacuum performance will be decreased.
Locking Up Procedure

1. Turn ON all outside lights

2. Make sure ALL van doors are locked

3. Make sure ALL doors are closed (any open door will be displayed on the keypad)

4. Make sure ALL doors are deadbolted

5. Enter in 9 and then your password

6. Exit the building within 60 seconds and deadbolt the door behind you

Opening Up Procedure

1. Enter your password on the keypad

2. Turn OFF all outside lights

3. Lock the door behind you if you leave this building unoccupied
Garbage Procedure

Break down all boxes before placing them in the trash

Monday and Thursday afternoon take the garbage can to the curb
Moisture Inspection Information

When you inspect, you tell the client that you are going to inspect approximately two dozen different strategic locations (the areas that are most likely to have moisture).

GET THEM TO SIGN MOISTURE INSPECTION DISCLOSURE

Moisture contents between 15-20% mean that mold is likely to grow and that they have a RISK to grow mold in these areas.

Moisture contents over 20% mean that mold IS GOING TO GROW or is already in these areas. This is a SEVERE RISK.

Key areas to look for moisture:

· Near the ceiling for roof leaks

· Near the floor for rising water

· In the crevice behind baseboards or crown molding

· Under windows

· Around doorways and over doors

· Around ceiling vents or other vents in the ceiling

Mold Procedure

This is a general procedure for ALL employees to follow if mold is found in a building.

If mold is discovered during drywall construction, water damage clean-up, or any type of cleaning we MUST inform the client that mold is present and have them sign a mold disclosure/release form. Since we are a company that performs mold remediation this is a legal obligation and liability that we MUST disclose.

After the form is signed and the client is advised, proceed with the one of the following….

For a 10 square foot section or less:

1. Cut a piece of 6 mil Polypropylene large enough to cover the mold area

2. Spray the poly with spray on adhesive—DO NOT spray the mold

3. Apply the poly over the mold to temporarily encapsulate it

4. Inform the client that they should not enter the area

5. Inform the client that we advise a mold sampling test be done

For an area with larger than 10 square feet of mold:

1. Turn off all air movement (A/C, fans, close windows, etc)

2. Close all windows, doors, etc

3. Leave the mold contaminated area

4. Inform the client that they should not enter the area

5. Inform the client that we advise a mold sampling test be done

*Further work should not be performed until a mold sampling test is done. We need to know which rooms are affected with mold spores even if no other mold is visible. In a few instances, we may still continue to work, but first the disclosure form must be signed and approval from management must be given.

Inform the Client that quarantine of the area is necessary for two reasons:

1. The mold spores could quickly spread if any air movement gets to the existing mold.

2. Sickness could take place in some individuals

· Anyone allergic to mold—you may not know you are allergic

· Anyone that is overexposed to certain types of mold

· Small children

· Pregnant women

· Elderly

· People with respiratory problems (asthma, emphysema, etc)

· People with immune system problems

Symptoms of mold exposure are usually respiratory or neurological:

· Headaches

· Nausea

· Dizziness

· Nose bleeds

· Breathing difficulty

· Loss of memory

· Asthma or respiratory problems

CAUTION FOR EMPLOYEES: Never spray any product directly on the mold. This will only cause the spores to spread in the air and could hold our company liable for the mold contamination. Anti-microbials such as Microban may be used to prevent mold and bacteria growth, but it will not kill existing mold or it’s spores.

Stripping Floors

Note: Make sure that at least a small amount of stripper is carried on the truck just in a case a tile job has wax that needs stripping. Inform the client that there is an extra charge of .10-.30 per square foot to do the stripping as it takes more time and chemicals.

Stripper can be purchased at Basic Chemicals or most janitorial supply places.

When does a floor need to be stripped? If a cleaning is performed and white specks are present on the floor or in the grout. If dark areas are present on the tile or if the client states that she has waxed the floor. Stripper is something to try first in small areas to determine if the stripper will remove the unwanted soil.

CAUTION! Stripper is made to strip paint and colors from most surfaces. BE CAREFUL not to get the stripper on anything but the floor you are intending to strip. Protect carpets and walls as much as possible.

Protect carpet—Use the protective plastic that has painters tape on the edge. Carry this on the truck always for an emergency strip job. First, put the plastic down and attach it to the edge where the carpet meets the floor. Last, use duct tape to secure the painter tape to the floor. The duct tape needs to be used to create a moisture barrier between the stripper and the carpet. The painter tape attached to the plastic will NOT keep water off the carpet. If water with stripper on it gets on the carpet, the carpet must be rinsed out when the tile job is finished.

Protect walls—First, inform the client that they may need to touch up the baseboards when you are finished as it is inevitable that some stripper will get on the baseboards. Plastic with painters tape still needs to be put up to prevent major damage to the baseboards and the walls.

Application of stripper—The best way is to mop the stripper on the floor. If a mop is not available, mix the recommended dilution (READ the label on the bottle) in a 5 gallon bucket and gently pour the stripper on the floor. Allow the stripper to dwell for at least 5 minutes (again READ the label) and agitate the area with a grout brush or use a red scouring pad on a floor machine to agitate the tile. Agitation will greatly increase the efficiency of the stripper.

Rinse the stripper out thoroughly. DO NOT walk from the floor you are stripping to a carpeted area. You can and will remove color from the carpet. If this does happen, rinse the carpet out with a wand or upholstery tool.

PAGE
1

