

Because your world is busy enough.

Cleanliness is Rated the Most Important Aspect of Retail Store Atmosphere.

Chain Store Age – Store Atmospherics Study Leo J. Shapiro & Associates, Chicago

Spartan Chemical Company

is an International manufacturer of superior and cost-effective

maintenance cleaning products, including industrial cleaners, disinfectants, wipes, skin care, food processing, laundry care, warewash, floor care products and more. Highly focused on supporting the Grocery Industry, Spartan offers strategic solutions that will help you protect your brand, delight your customers and streamline your growth.

Spartan Chemical Company

Grocery Services Program

In the grocery industry, your top priorities are the people you employ, the customers you serve, and the products you sell. Selling more products, maintaining your personnel and growing a loyal customer base are the metrics of success. A key contributor to meeting these priorities, and keeping your competitive edge, starts with the daily task of maintaining a safe and clean facility. To do so, you need a well-trained staff, the right products, real-time support, plus efficient management tools to constantly monitor and evaluate your cleaning and sanitation procedures.

The comprehensive Spartan Chemical Grocery Program has been designed to cover all your supermarket-specific cleaning and sanitation needs, providing outstanding results and keeping it as simple, safe and effective as possible.

We make clean simple

Spartan has the right program and products for every area of your store:

- Employee training system
- Sanitation management software
- Food service sanitation
- Employee safety program

- Hand hygiene
- Drain maintenance
- Floor care
- Restroom care

A dedicated team

Highly experienced professionals, our Sales and Service team members have all earned ServSafe® Food Protection Manager Certification. They are sanitation experts committed to understanding your unique needs, providing meaningful solutions, and partnering with you to ensure the cleaning and sanitation needs of your entire chain and each local store are being met each and every day. And because you can't manage what you can't measure, Spartan can provide detailed and custom reporting, including usage and benchmark reports per store and department. From proper training to SSOP development, equipment maintenance to real-time reporting, Spartan is dedicated to hands-on service and support.

Service and support, where and when you need it

While Spartan Chemical spans 5 continents, our most important location is the one nearest you. In the U.S. alone, we've assembled over 600 distribution and service partners, supported by Spartan regional managers. Central management of your service needs is available at 1-844-SPARTEK.

Keeping sustainability at the forefront

If sustainability is a corporate initiative, we've got you covered. Spartan is proud to continue its leadership role in advancing the production and use of sustainable cleaning products. Today, our high-performance, sustainable product line includes five categories of environmentally preferable options. Each has been developed to ensure you can keep your store clean without introducing any negative health effects to your employees and customers.

Helping you mitigate risk

Spartan maintains a fully dedicated Risk Management Team and provides full product liability coverage and 24-hour emergency information for all products. You can enjoy added peace of mind knowing Spartan is extremely proactive in the defense of its products should liability claims arise. Expert witness testimony is available to assist in defending these claims when a Spartan product may be involved.

make

simple

Training and Management

CleanCheck® Training System

CleanCheck is a thorough, cost-effective program that trains employees on keeping a grocery store clean and compliant. CleanCheck modules cover basic and advanced topics for cleaning Restrooms and Hard Floors. Safety modules ensure OSHA, Bloodborne Pathogen Standard, and GHS compliance.

- Web- or DVD-based video tutorials
- Training manuals
- On-the-job cards

- Web- or paper-based testing
- Compliance documentation and tracking
- Employee recognition certificates

Ensuring employee safety

Maintaining a clean and compliant store puts your employees and/or contractors on the front lines of your cleaning operations. To minimize liability issues and maximize productivity, Spartan Chemical has always made employee safety a top priority. To do so, our Grocery Services Program includes the following safety measures:

- Color-coded product identification systems
- Safety-sealed, closed-system packaging options
- Bilingual labeling systems

- Sanitation procedures charts
- Staff training and point-of-use reference tools
- Slip Fall standards

Made Simple

CompuClean® – Sanitation Management Software

Spartan Chemical's cloud-based CompuClean Sanitation Management Software provides an integrated reporting system and a variety of modules to improve the workloading, quality assurance, inventory management and documentation of your store's cleaning operations, enabling you to:

- Identify training/employee issues
- Improve store cleanliness
- Evaluate processes and workloading
- Improve health and safety for customers

simple

- Minimize operational costs
- Satisfy customers

Food Safety Made Simple

Keeping your customers, employees and brand safe

CDC estimates that approximately 1,600 illnesses and 260 deaths due to Listeriosis occur annually in the United States, and each year roughly 1 in 6 Americans gets sick, 128,000 are hospitalized, and 3,000 die of foodborne diseases (CDC 2011). The most recent USDA study estimated that the worldwide cost of all foodborne disease was \$1.4 trillion per year. While the threat is real, Spartan's sanitation program can help you prevent foodborne illnesses, such as Listeria, by providing best practices for personal hygiene, employee training, product labeling, personal protective equipment, sanitation chemical selection and dispensing systems.

Train, validate and document with SanitationCheck

- Leverage CleanCheck to train employees on the OSHA, Bloodborne Pathogen, and GHS safety standards, plus proper cleaning procedures
- Conduct internal quality inspections using our ATP tool
- Document results in the CompuClean management system
- Maintain food safety measurements for third-party audits

Keeping hand-hygiene close at hand

Spartan provides a complete line of hand hygiene products for your employees, food handlers and customers, including:

- General purpose foaming hand washes
- Environmentally preferred foaming hand washes
- Antibacterial foaming hand washes
- Antibacterial foaming hand sanitizers
- Full line of manual and hands-free dispensing options

Drain maintenance

To prevent the spread of Listeria, store drainage systems are critical areas to clean regularly. But, they are often not held to the same high standards of cleaning associated with food preparation areas. At Spartan, we're prepared to help you:

- Define and implement your drain sanitation program
- Apply the right chemicals and portable foaming units that address this key safety risk
- Keep the drains open

ServSafe® Food Protection Manager Certification

Accredited by the American National Standards Institute-Conference for Food Protection, this Certification ensures you can count on Spartan as a trusted resource for managing your Food Safety issues, including:

- Personal hygiene
- Time and temperature control
- Preventing cross-contamination
- Cleaning and sanitizing
- Hazard analysis and critical control points
- Food safety regulations

Cleaning and Sanitizing

Maintaining high-gloss floors

It's all about the gloss and it's all about the shine. At Spartan Chemical, we understand that every day you want your floors to appear as bright and clean as they did at the Grand Opening. Achieving that goal is made simple through:

- Proper training on maintaining high gloss floors, preventing slips and falls and getting the job done in a timely manner
- An extensive line of cleaners
- A wide variety of finishes
- Floor care products that have been tested and verified to meet or exceed ASTM standards by method D 2047

Ensuring clean and sanitary restrooms

Having clean and sanitary restrooms will continue to drive your clean reputation. In addition to our CleanCheck Training System, which provides thorough training and certification for Restroom Cleaning, Spartan offers a complete line of products

and systems necessary to clean and sanitize restroom facilities, including:

- Bowl cleansers
- Bathroom disinfectants
- Tile and grout rejuvenator
- Air care systems
- Hand hygiene formulas and dispensers
- Urinal screens and blocks
- Urinal cleaners
- Drain and sewer cleaners

Made Simple

Meeting the cleaning needs of your entire store

From cleaning and sanitizing restrooms to the back rooms, produce and bakery to the meat and seafood departments, aisle floors to countertops, and cafés to employee areas, Spartan has set the industry standard of excellence with a complete product line including:

- Food safety sanitation
- Fruit and vegetable wash systems
- Manual and automatic warewash
- Floor maintenance
- Restroom care
- General housekeeping solutions
- Chemical dispensing systems

Getting started is simple

Contact Spartan 1-800-537-8990 to get in touch with a member of our team. From there, we'll get started with these three important steps:

- 1 Conduct a comprehensive store audit, and provide a recommended Spartan Program overview
- 2 Deliver and install your complete Spartan Program
- 3 Execute employee training and provide all reference material

Spartan Chemical Company 1110 Spartan Drive Maumee, OH 43537 1-800-537-8990 www.spartanchemical.com

©SCC 10/15 L0177

