

UniFirst

Microfiber cleaning solutions for cleaner, greener, healthier facilities

Reduce water and chemical usage by up to 95%.

In tests published by the EPA, microfiber cleaning products were proven to remove up to 98% of bacteria and 93% of viruses from surfaces using only water (no chemicals).¹

If germs are evolving, shouldn't your cleaning solutions?

Microfiber mops, dusters, and wipers from UniFirst are revolutionizing the way hard surfaces are cleaned by providing a more effective alternative to traditional methods. Microfiber holds six times its weight in water, making it more absorbent than conventional cleaning products. Its positively charged fibers attract and hold dust like a magnet, allowing them to capture even the smallest of dust particles and germs, making it ideal for facility cleaning and infection control efforts. Remove dirt- and bacteria-laden cleaning products from your facility by using UniFirst's microfiber cleaning solutions.

<p>MICROFIBER </p> <ul style="list-style-type: none">• Lifts and traps dirt and moisture• Surface is clean, dry, and polished	<p>VS.</p>	<p>COTTON FIBER </p> <ul style="list-style-type: none">• Only pushes dirt and moisture• Surface remains dirty and wet
--	-------------------	--

Get better results with UniFirst microfiber

Surface cleaning and dusting

- All purpose cleaning cloths
- Glass and mirror cleaning cloths
- General purpose cleaning/dusting mitts
- "High dusters" for overhead cleaning

Floor Cleaning

- "Wet" and "dry" mop pads
- HYSORB disposable mop options for large spills and cleaning in acute care areas.
- Lightweight, ergonomic handles with 360° swivel, mop buckets, frames, and hardware.

UniFirst is a proud partner of the Healthy Schools Campaigns, and a member of the U.S. Green Building Council (USGBC) and the Canada Green Building Council (CaGBC).

The smart choice for your facility

Microfiber cleaning solutions from UniFirst help you present a professional appearance, fight dirt and germs, and lower your cleaning and maintenance costs. Our versatile microfiber cleaning products can also **reduce water and chemical usage by up to 95% while decreasing labor time**. And our microfiber hygienic laundering and disinfection services help eliminate solid waste by making mops, cleaning cloths, and dusters safe to reuse again and again. In all, using our microfiber cleaning options just make sense to improve effectiveness, increase productivity, and lower overall costs.

You'll always have what you need when you need it

With regularly scheduled service, all of your soiled microfiber cleaning products are picked up for hygienic laundering, with clean ones delivered in their place. We maintain your inventory and even replace any missing or worn out products.

What you get:

- Easier, more efficient cleaning
- No upfront investment
- Lower annual costs
- Infection and bacteria control
- Regularly scheduled pickup and delivery
- Professional hygienic laundering
- Inventory management and adjustments as needed
- Free training and education
- Products always on hand and available

¹ United States Environmental Protection Agency. *Environmental Best Practices for Health Care Facilities: Using Microfiber Mops in Hospitals*.

The UniFirst 4-step facility service system

Take your microfiber solutions to the next level with the comprehensive UniFirst 4-step facility service system. Win the battle of perceptions with your customers, employees, and other stakeholders, and put the finishing touch on your facility cleaning and safety efforts. We help eliminate the hassle and expenses related to purchasing, stocking, cleaning, and maintaining supplies and inventories with our regular personalized services. We ensure ongoing, reliable, and consistent product availability that's delivered only when you need it and helps to lower your housekeeping and maintenance costs.

Fight dirt and germs more effectively and efficiently, and help make your facilities safer to use. The UniFirst 4-step facility service system is your next step toward a cleaner, healthier, and safer work environment.

1 PREVENT	2 MAINTAIN	3 EQUIP	4 SERVICE
			
<p>Prevent dirt and moisture from entering your facility with UniFirst scraper and walk-off mats.</p>	<p>Maintain clean floors, counters, and hard surfaces with UniFirst traditional and microfiber mops, towels, and wipers.</p>	<p>Equip your workplace with essential restroom and ancillary service products.</p>	<p>Service, inspect, and maintain all of your facility service products and equipment.</p>

Contact your UniFirst representative to get started.
800.225.3364 // UniFirst.com

UniFirst is a proud member of:

IFMATM
International Facility Management Association

UniFirst