

KitchenPro

Cleaner • Safer • Healthier

ECOLAB[®]
Everywhere It Matters.™

The first challenge is to establish a clean and safe kitchen

Key challenges:

- ▲ Maintain food safety
- ▲ Ensure employee safety
- ▲ Increase productivity

Trips and slips caused by **wet or slippery floors** and **incorrect use of dangerous substances**, such as corrosive ready to use cleaning products, are among the **most common incidents** that occur in foodservice environments.

“Not running a food operation according to HACCP principles can lead to heavy penalties up to business closure, not to mention endangering consumers”*

EVEN WITH GOOD RISK ASSESSMENT AND PREVENTION MEASURES, INCIDENTS CAN STILL OCCUR.

KitchenPro helps to maintain hygiene standards

KitchenPro the Kitchen Hygiene Programme

- ▲ Innovative products and systems
- ▲ Safely achieve hygienically clean results
- ▲ Save time and control cost
- ▲ Regular onsite training and support
- ▲ Solutions that offer a tangible impact to sustainability

“Cross contamination is one of the **most common causes of food poisoning**. It happens when harmful germs are spread onto food from other food, surfaces, hands or equipment”*

KITCHENPRO DES IS BACTERICIDAL AND FUNGICIDAL ACCORDING TO EN1276, EN1650, EN13697 AND EFFECTIVE AGAINST NOROVIRUS.

*Food Standards Agency, UK. www.food.gov.uk

Caustic oven cleaners used incorrectly can cause burns, eye irritations and respiratory damage

Greaselift™

Is the only non-caustic oven and grill cleaner to achieve outstanding results and without the need for PPE.

Performance matters...

- ▲ As effective as caustic oven cleaners
- ▲ Penetrates grease quickly
- ▲ Daily and deep cleaning of ovens, grills, hoods and vents
- ▲ Aluminium safe
- ▲ Easy to use

Safety matters...

- ▲ Positively promotes a safer working environment
- ▲ No PPE required (Personal Protective Equipment)
- ▲ Eliminates risks normally associated with aggressive oven cleaners
- ▲ No noxious odours, safe for others working close by

Sustainability matters...

- ▲ Making a positive environmental impact
- ▲ Biodegradable concentrate
- ▲ Dispensed into reusable spray bottles, helping to significantly reduce packaging waste

60%

of requests for compensation from operational injuries during 2010 and 2011 were linked to skin irritations

17%

of above requests were linked to respiratory issues*

Greasy floors present serious slip and trip hazards, especially near grills and fryers

Attacks the **greasy build up** on slippery kitchen floors, helping **reduce slips and falls**.

Breakthrough technology. Patented formula uses enzymes for superior cleaning.

- ▲ **No rinse.** Leave the cleaner on the surface to work its magic
- ▲ **Eats grease.** Special enzymes break down all types of kitchen grease
- ▲ **Continual action.** Enzymes work during and after application
- ▲ **Concentrated cleaning.** Get extra cleaning exactly where you need it
- ▲ **Sustainable.** No rinse floor cleaner saves water and works with cold water

Studies prove Wash'n Walk increases slip resistance, therefore making floors safer.

Ecolab Territory Managers **work closely with your teams** helping you concentrate on your core business, rather than continuously checking cleaning teams are following correct procedures.

- IDENTIFY NEEDS
- PROGRAMME SELECTION
- IMPLEMENTATION
- TRAINING
- ONGOING SERVICE - AUDITING
- REPORTING

KitchenPro: Product Overview

	KITCHENPRO WASH'N WALK	No rinse kitchen floor cleaner	2 x 2L	9081930
	KITCHENPRO GREASELIFT	Highly concentrated grill cleaner and degreaser	2 x 2L	9079400
	KITCHENPRO MANUAL	Manual warewashing detergent	2 x 2L	9081910
	KITCHENPRO DUO	Kitchen all-purpose and floor cleaner	2 x 2L	9081970
	KITCHENPRO DES	Cleaner and disinfectant	2 x 2L	9081990
	KITCHENPRO AZIDES	Acidic cleaner and disinfectant	2 x 2L	9082010

All KitchenPro products are non-hazardous in their ready to use solution and don't require personal protection equipment

KitchenPro: Dispensers

- ▲ No spills
- ▲ No contact with concentrates
- ▲ In-use solutions
- ▲ Non-classified and safe to use
- ▲ Packaging waste is significantly reduced

Worldwide Headquarters
Ecolab Inc.
370 Wabasha Street N
St. Paul, MN 55102

European Headquarters
Ecolab Europe GmbH
Richtstr. 7
CH-8304 Wallisellen

www.ecolab.com

© 2011 Ecolab USA Inc. All rights reserved.

ECOLAB[®]
Everywhere It Matters.[™]