

- ▶ Explore our booth at the ISSA/INTERCLEAN Conference
Booth #2329
- ▶ Vote for our latest innovation:
Compact® ActiveAire™ Dispenser!
- ▶ Visit our website at
gppro.com
- ▶ Call your GP professional at
1-866-HELLO GP

enMotion® dispensers are only available for lease through an authorized distributor.

© 2015 Georgia-Pacific Consumer Products LP. All rights reserved.

The Georgia-Pacific logo, enMotion®, SofPull®, Compact® and ActiveAire™ are owned by or licensed to Georgia-Pacific Consumer Products LP.

FEW THINGS MAKE A BIGGER IMPRESSION THAN YOUR WASHROOM

ISSA / INTERCLEAN CONFERENCE
Booth #2329

Created with a bold and modern aesthetic, Georgia-Pacific's family of stainless steel dispensers brings a sophisticated and cohesive look to your building's public spaces

Imagine Yours With This Sleek
Matched Set of Touchless Stainless
Steel Dispensers

enMotion®
automated
soaps and
dispensers

enMotion®
automated
towels and
dispensers

SofPull®
mechanical
towels and
dispensers

Compact®
coreless
tissue and
dispensers

SANITARY MAINTENANCE

THE BUSINESS MAGAZINE FOR JAN/SAN DISTRIBUTORS

A BRAME except by NAME

Mercer Stanfield proves
the **correct choice** to
lead **Brame Specialty
Company** in its fourth
generation

**Combating
MARIJUANA
ODORS**

**Microbead
LEGISLATION**

LAGASSE IS NOW ESSENDANT.

The future just got brighter.

Lagasse has long been the nation's leading pure wholesaler of janitorial, paper and foodservice products. But today you need more than just a wholesaler. That's why we're proud to announce that Lagasse is now Essendant. And, combined with the other businesses of United Stationers, we bring you more. We are now the fastest and most convenient solution for workplace essentials. With an extensive next-day network to bring you an expanded product selection and extended capabilities to keep your business moving forward. All delivered with the dedicated customer service that you've come to expect.

Learn more about our Business & Facility Essentials at Essendant.com.

Makes Your Life **Easier!**

LET US SHOW YOU HOW!

Contact Us For A **FREE CATALOG**

Full of Innovative Cleaning Products.

customerservice@
ocedarcommercial.com

or call us toll free at

800-252-7666

www.ocedarcommercial.com
1450 W. Ottawa Road • Paxton, IL 60957-0071

© 2015 Nexstep Commercial Products, all rights reserved. Nexstep Commercial Products
exclusive licensee of O-Cedar Commercial® products

ISSA/INTERCLEAN Booth 1385

it's not always about the product

Last month, I spent a few days visiting a loved one in the hospital. With hand washing compliance rates averaging a meager 48 percent, I was sure to monitor whether the nurses hand sanitized when they entered the room (they did).

But this is just one of the five key moments when World Health Organization (WHO) recommends health care workers perform hand hygiene. So how do you increase compliance? Is it different soap? Reminder signs? Or is it taking a different approach to the problem?

With real-time locating systems, or RTLS monitoring, health care workers wear a badge or a bracelet containing RTLS tracking technology that can be read by a soap or sanitizer dispenser to monitor an employee's hand washing habits.

Technological advances like this are what distributors need to take notice of—and Randy Brame, former president of Brame Specialty Company, the business featured in this month's

cover story, certainly has. He explains that competitors can always come in with cheaper products to steal business. But if distributors can identify a process improvement that can help a customer, they'll solidify the business.

"Technology is the one thing that's changing the fastest and is creating opportunities that didn't exist five years ago," says Brame. "[With the above example], the technology allowed the hospital to better take care of their customers and patients, but if you think about it, the product was never mentioned. It was the process. I think technology is where we'll be able to go in and sell process even deeper."

This technology wasn't being used in the hospital areas I visited, but it would have added to my peace of mind. Think about the process — and not necessarily the product — next time you visit a client. **SM**

Dan Weltin

SANITARY MAINTENANCE

Copyright © 2015 by Trade Press Media Group, Inc. Sanitary Maintenance® is a registered trademark of Trade Press Media Group, Inc. Reproduction in any form prohibited without written permission. The publisher assumes no liability for opinions expressed in editorial contributions to the magazine. This publication is not responsible for claims in advertisements.

HOW TO CONTACT
Sanitary Maintenance
phone: 414-228-7701
fax: 414-228-1134
2100 West Florist Ave.
Milwaukee, WI 53209-3799

Editor-in-Chief
Dan Weltin
dan.weltin@tradeexpress.com

Associate Editor
Nick Bullock
nick.bullock@tradeexpress.com

Creative Director
Jeff Giencke
jeff.giencke@tradeexpress.com

Electronic Production Coordinator:
Jon Warner

Production Director
Bobbie Reid
bobbie.reid@tradeexpress.com

Production Manager
Erika Detlof
erika.detlof@tradeexpress.com

Digital Client Services Associate
Amanda Balistreri
amanda.balistreri@tradeexpress.com

Director of Audience Development
Eric Muench
eric.muench@tradeexpress.com

Vice President — Content Development
Renee R. Bassett
renee.bassett@tradeexpress.com

Vice President of Marketing
Tim Rowe
tim.rowe@tradeexpress.com

Vice President of E-Media & Creative Services
Wayne Winter
wayne.winter@tradeexpress.com

For reprint pricing e-mail:
reprints@tradeexpress.com

Send address and other changes to
sanm@kmpsgroup.com
Phone: 1-800-869-6882

Send letters to the editor to
dan.weltin@tradeexpress.com
Letters may be edited for publication

Send product releases to
smproducts@tradeexpress.com

CORPORATE

President/CEO
Robert J. Wisniewski
bob.wisniewski@tradeexpress.com

COO/CFO
Jeff Schenk
jeff.schenk@tradeexpress.com

EDITORIAL ADVISORY BOARD

Andrew Parker
T. Frank McCall's Inc.
Chester, Pa.

Chris Martini
Central Sanitary Supply Co.
Modesto, Calif.

Mercer Stanfield
Brame Specialty Co., Inc.
Durham, N.C.

Belinda Jefferson
Hercules and Hercules Inc.
Detroit

Jennifer Rosenberg
Acorn Distributors
Indianapolis

Ryan Banks
Brady Industries Inc.
Las Vegas

Bridget Shuel-Walker
HP Products
Indianapolis

Linda Silverman
Maintex
City of Industry, Calif.

Scott Uselman
High Point Sanitary
Solutions
Houston

Charles Moody
Solutex, Inc.
Sterling, Va.

SANITARY MAINTENANCE (ISSN 0036-4436) (Publications Agreement No. 40031401) is published monthly except combined January/February, July/August and November/December by Trade Press Media Group, Inc., 2100 W. Florist Ave., Milwaukee, WI 53209-3799. Periodicals postage paid at Milwaukee, WI, and additional mailing offices. POSTMASTER: send address changes to Sanitary Maintenance, PO Box 47704, Plymouth, MN 55447. CANADIAN return address: Station A PO Box 54 Windsor, ON N9A 6J5, or sanm@kmpsgroup.com. U.S. subscriptions are \$90 per year, \$166 for two years. All foreign are \$130 per year, \$223 for two years, and \$150 additional per year via USPS Priority Mail. Single copies \$8, except March Buyer's Guide issue (\$20 per copy). Printed in U.S.A.

member of:

Safer Choice Approved

Meets U.S. EPA Safer Product Standards
epa.gov/saferchoice

Destroy ice and snow, and nothing else.

When you get over 700 inches of snow annually, you get good at melting it. Living in the heart of the Rockies, we have learned how to melt snow and ice while being sensitive to the environment. That is why our customers have relied on us for over 50 years to develop formulas that work faster, longer, and safer. Protecting our clients' assets is as important as melting the snow and ice.

Tough on ice and snow, easy on
concrete, metal, plants and animals.

For information, please call 1.800.453.4931 or visit www.CPIndustries.com

*Melt-Off Ice melter not DFE approved.

8

COVER PHOTO BY ALEX BOERNER

16

36

98

112

47

FEATURES

8 a Brame except by name
Mercer Stanfield proves to be the correct choice to lead Brame Specialty Company

16 microbead legislation
the small beads found in skincare products are adding up to big problems in lakes and oceans

22 warehouse safety
rack guards can prevent racking systems from collapsing if hit by forklifts

47 ISSA/INTERCLEAN show guide
this special insert features everything distributors need to prepare for the Las Vegas show

COLUMNS

112 freetime
Matt Wood, president and CEO of ProTeam, climbs mountains

CLEANING UPCLOSE

28 matting
custom mats can improve brand recognition and fit unique spaces

32 chemical-free cleaning
distributors can't ignore engineered water technology

36 odor control
legalized marijuana is causing new odor problems

42 foodservice cleaning
quat binding can increase the risk of foodborne illnesses

DEPARTMENTS

2 from the editor

98 face of the industry

106 products

110 vendor support

111 ad index

No Boundaries

Whether you clean one or multiple locations in a day, battery performance matters. And when it comes to deep-cycle batteries, no one goes to the extremes of performance like Trojan. Our full line of deep-cycle flooded, AGM, and gel batteries will take you to new places you never dreamed possible.

We'll keep breaking the boundaries. Where you go after that is up to you.

800-423-6569

+1-562-236-3000

ISSA/INTERCLEAN Booth 1580

trojanbattery.com

STEP1 SOFTWARE SOLUTIONS

ONE STEP AHEAD

Mobile Apps for Your Sales Reps and Your Customers!

3547 Old Conejo Rd. #104
Newbury Park, CA. 91320
800-553-2602
Fax: 805-499-7783
email: sales@STEP1.com
www.STEP1.com

ISSA
2014 Best Customer Service Award Winner

▲ ISSA/INTERCLEAN Booth 2474

INCREDIBLE SPOTTING SOLUTIONS

for those everyday mishaps

NILODOR inc.

Odor Control & Facility Care Solutions

CALL 800-443-4321

10966 Industrial Parkway Bolivar, Ohio 44612 www.nilodor.com

Find more Sanitary Maintenance on

CleanLink.com

WEB EXCLUSIVE CONTENT

Demand For Janitorial Equipment And Supplies To Exceed \$7 Billion in 2019

U.S. demand for janitorial products, excluding chemicals, is forecasted to increase 2.2 percent per year through 2019, continuing the recovery that began in the latter part of the 2009-2014 period. Significant pent-up demand for automated floor cleaning equipment will drive advances. Read the article at www.cleanlink.com/18744news.

Why Paying Sales Reps Straight Commission Or Straight Salary Is Outdated

Sales consultant Dave Kahle explains why distributors should re-examine their sales compensation structures and use CRM software to measure performance. Read the article at www.cleanlink.com/45199cleanlinkminute.

INFECTION CONTROL WEBCAST

Here's the bad news: When a harmless tracer virus was placed on the front door handles of an office building as part of a research study on germ transmission, more than half of the building's common surfaces were infected within four hours. Now here's the good news: Applying measures of protection in that same building reduced the number of infected surfaces by 80 percent.

In this webcast, Dr. Charles Gerba, noted microbiologist and co-author of the above study, presented key findings from his research and highlighted the common and sometimes surprising areas in which germs lurk, how germs spread and what interventions work in reducing the exposure to germs.

Members of CleanLink.com can watch the webcast, for free, anytime at www.cleanlink.com/webcasts. Nonmembers simply need to register with an email address.

FOLLOW US

www.facebook.com/SanitaryMaintenance

www.twitter.com/sm_distribution

www.linkedin.com

www.mycleanlink.com

<https://plus.google.com/>

Want chemical sales growth? This team will get it done!

- Comprehensive Sales Training - On-site and Online
- Limited, Selective Distribution Opportunities
- Complete Marketing Program
- 270 Peak Performance Products
- Two distribution centers for rapid order fulfillment

In today's competitive environment, you need a driven partner to help grow your chemical sales volume. NCL's team of industry experienced sales professionals stand ready to work with your distributorship for training, direct field representation and support.

From Coast-to-Coast, trust the NCL Sales Team to lift your chemical sales to new heights!

To learn more about NCL distribution opportunities available, call Judy Stryjewski today at (800) 628-2436, ext 271.

World Class Cleaning Solutions®

National Chemical Laboratories, Inc.

401 N. 10th Street • Philadelphia, PA 19123
(800) NAT-CHEM • (215) 922-1200 • Fax (215) 922-5517 • www.ncionline.com

ISSA/INTERCLEAN Booth 1956

[@ncionline.com](http://ncionline.com)

Look for us on

A BRAME except by NAME

The aphorism says it's the first generation that starts a business, the second generation that runs it and the third generation that ruins it. Randy Brame had come to believe the fourth generation — if it ever gets to that point — wants no part of it.

Of course, Randy and his brother Jim Brame had already disproved the maxim by successfully growing Brame Specialty Company, based in Durham, North Carolina, during its third generation. But a few years back, Randy was beginning to wonder if his addition to the saying might be prophetic, as several colleagues in the janitorial distribution industry were having difficulty finding capable and willing successors.

This weighed on the Brame brothers, who were both approaching retirement age and looking for ways to keep alive the company founded by their grandfather.

Today, when industry members praise Brame Specialty Company for making the transition to a fourth generation look easy, Randy politely corrects them.

"We've been fortunate. ... What made it easy for us was Mercer," says Randy.

He's referring to Mercer Stanfield, who took over as company president in 2012. Stanfield is the first person to head the company while lacking the Brame surname. And while he is no insider, anyone who knows the Brame family knows he's not exactly an outsider either.

The company was founded by Robert Lee Brame, known as R.L., in 1924 and was passed down to son J.B. Brame, then later to J.B.'s sons Jim, Bob and Randy. The boys' sister, Linda, is a close family friend of the Stanfields. Growing up, Mercer was best friends with Linda's daughter Caroline. In fact, it was Linda's son, also named Jim, who landed Stanfield his first job at Brame Specialty Company.

"It's very convoluted," says Stanfield with a smile.

Then, not long after he began working for the family, Stanfield began dating and eventually married Amy Brame, daughter of the elder Jim Brame, who was serving as the company's president at the time.

"I think he probably got a lot of grief for dating one of the boss' daughters," says Jim.

Childish jeers didn't deter Stanfield, who resolutely went about his work, moving from a sales position at the company's branch in Wilmington, North Carolina, to sales at the branch in Charlotte, North Carolina, to director of purchasing in Durham, to director of sales in 2006, and, finally, to company president and COO three years ago.

Nothing was given to Stanfield simply because he married the boss' daughter. He worked his way up the company ladder on his own. Yet in many ways, that connection makes Stanfield the perfect person to captain the Brame ship, as he possesses an outsider's fresh perspective but the personal stake of an insider. And his willingness to step into any role the company had needed

had made Stanfield ready — though perhaps not waiting — when he was tapped as company president.

The Stanfield Story

Stanfield found himself at Brame Specialty Company after a brief, two-year stint with Georgia-Pacific Building Products upon graduating in 1994 from Hampden-Sydney College, a small liberal arts school in Farmville, Virginia. The second of three kids, Stanfield followed his older brother Will to the school from their hometown of Wilmington.

"I visited and just fell in love with it," says Stanfield.

Stanfield's father, William, who was known as "Oogie" to most, owned a public warehouse in Wilmington that performed shipping, receiving and storage for the port authority. After graduating from Hampden-Sydney, Stanfield's

what made the
transition easy
was Mercer
Stanfield

Mercer Stanfield proves the **correct choice** to lead **Brame Specialty Company** in its fourth generation

Nick Bullock, Associate Editor

brother Will eventually joined their father's business. Stanfield's younger brother, Taylor, develops real estate and manages the family's two restaurants in Wilmington.

But Stanfield forged a different path. Starting with the Georgia-Pacific job, he took a liking to sales that he would carry throughout his career.

It wasn't long after Stanfield joined Brame Specialty Company in 1996 that he also took a liking to Amy Brame, who was doing a medical school rotation in Wilmington at the time. Stanfield invited her out to drinks one evening, and by 1999 the two were married.

"If you've got a daughter or a son and they get to be the age that they're serious about somebody, one thing you have to do is get to know the future in-laws or potential future in-laws," says Jim. "And we already knew him and thought the world of him."

A medical residency then took Amy to Charlotte, and it just so happened that Brame Specialty Company had an office there, so in 1999 Stanfield joined his then-fiancée in the Queen City and opened up a new sales territory.

The young couple had always planned to move closer to Amy's parents and start a family, so when she became pregnant with twins, the first two of the couple's four kids, she took a private practice physician job in Durham. Stanfield, excelling in his sales role in Charlotte, took a position at Brame's corporate office as director of purchasing in 2002.

"We needed to fill a void there, and I was willing to do that," he says. "I was really excited to do something else for the company. I love sales, still do. I still sell. But I knew there was a need, and I was really, really happy to fulfill that role for however long I was needed to do that. It was a great way to get other experience within the company. I pretty quickly learned that it just wasn't my calling."

Despite knowing his future wasn't in purchasing, Stanfield was positive his future was still at Brame. He never considered leaving, nor does Randy ever remember hearing that purchasing wasn't Stanfield's preferred department. Not one to make waves, Stanfield viewed the director of purchasing job as an opportunity to expand his breadth of knowledge within the company and the distribution business.

"I thought things would take care of themselves," says Stanfield.

Stanfield stuck it out for four years until he transitioned to director of sales in 2006, with the prior director of sales moving into Stanfield's old director of purchasing role. There was no lobbying by Stanfield. Instead, the switch was made to provide Stanfield with a well-rounded résumé.

"If you're trying to create a college curriculum for an industrial distribution president, this was a good way to do it," says Randy.

Stanfield took advantage of the educational opportunity, not just within the company, but also within the industry. He began attending industry seminars and networking events, learning as much as he could about jan/san distribution. He also earned certification from the University of Innovative Distribution, an educational program through Purdue University that focused on the wholesale distribution industry.

Best of all, Stanfield was back in sales.

"I just really like engaging with customers. ... I think there's nothing better than analyzing a customer's needs, fulfilling those needs and closing the sale. I just think that's a thrill," says Stanfield. "We're a very sales-focused company."

Through The Generations

The products Brame Specialty Company has sold have changed considerably since R.L. founded the company in 1924. This is not because subsequent generations have taken the company in a different direction than that envisioned by R.L. The truth is R.L. didn't know what exactly he wanted

Mercer Stanfield (center), follows Randy Brame (right) and Jim Brame as president of Brame Specialty Company in Durham, North Carolina

to sell back in 1924 — that's why he named the business "Brame Specialty Company" instead of "Brame Sweeping Compound," the first product he sold. What's more, R.L. didn't want to limit his potential customers.

Originally from Oxford, North Carolina, R.L. chose Durham for a reason. The same year R.L. founded Brame Specialty Supply, a wealthy tobacco magnate named James B. Duke donated a large sum of money to Trinity College, just down the road from Brame's eventual office on Washington Street. Trinity College was renamed Duke University and became a feature stop on what's commonly known as North Carolina's Tobacco Road.

"Durham was buzzing at that point with industry, with commerce," says Randy of the influence of tobacco. "So he moved from Oxford, a small farm community, to Durham that was a bustling town."

The cash crop had turned Durham into quite the business hub in the 1920s, and R.L., a bit of a showman, was prepared to take advantage.

"He was the consummate salesman," says Randy. "He'd go in and he'd demonstrate the product. He'd have your tissue in a bottle and he'd have his tissue in a bottle. He'd shake the two bottles to show how his tissue would dissolve in water and the competitor's tissue wouldn't, so you would have fewer plumbing-related expenses during the course of the year than the other guy."

Clean That Makes *Scents*

Dry • Ventilate • Refresh

Negative
Ion Switch

Daisy Chain

PATENTED SCENT CARTRIDGE

FRESHEN-AIRE SCENTED AIR MOVERS

ISSA
Advancing Clean.
Driving Innovation.
Booth# 3645

- Circulates Air up to 10,000 sq. ft.!
- Variety of Fragrance Options
- Lightweight Design
- 3 Hour Timer

LEARN MORE FROM OUR VIDEO CENTER! WWW.XPOWER.WS/VIDEOS/
XPOWER.WS or call 1-855-855-8868

J.B. Brame (left) took over the family business from his father, R.L., who started Brame Specialty Company by selling sweeping compound in 1924

After starting with \$100, his entire life savings, and a second-hand truck bought on credit, R.L. slowly began adding more products to sell. He'd take the profits from the sale of one product, invest it into another product and so on until he could afford to hire salesmen, a bookkeeper, warehouse workers and drivers.

R.L.'s son J.B. lacked his father's flare for sales, but made up for it with his trusting personality, eventually becoming president of the local Chamber of Commerce, Merchant's Association, Rotary Club and other organizations. He even served as

highway commissioner for a time.

"He sold on a different level," says Randy. "Rather than street sales, he went out and sold the benefits of Brame through his character and what he thought was important, which was giving back to the community."

J.B. joined the business upon returning from a U.S. Navy tour in World War II. He set out to build a brand new facility on the old Washington Street lot and incorporate the company. The postwar period also marked the company's first expansion, with a branch opening in Rocky Mount, North Carolina, in 1947. But expansion was uneven at times. At one point, J.B. approached his father about adding a second story to the Washington Street office with the hopes of continued growth. R.L. asked, "Well, why would I want to do that?" When J.B. said he wanted to

grow the company, R.L. responded by saying, "Son, it's as big as I want it to be."

This crushed J.B., who made a point of telling his three boys he would never say that.

Jim, Randy and the middle brother, Bob, grew up playing in the Washington Street warehouse, unloading box cars and, eventually, being trained in the family business.

Jim joined Brame Specialty Company in 1959, while R.L. was still president. Bob, who retired from the company nearly 20 years ago, joined in 1964. Randy jumped on in 1971, three years after his grandfather had died.

This third generation carried on J.B.'s expansion mind-set, opening locations in Wilmington, Charlotte, Roanoke, Virginia, and Richmond, Virginia. The company also opened a retail store named Not Just Paper in downtown Durham. Then in 1991, the Brames built their current 80,000-square-foot facility on Briggs Avenue, across town from the Washington Street location, which is still used by the company.

"Fifty percent of distributors don't want to grow," says Randy. "We want manufacturers to know that we want to grow."

Through the years, the company's product offerings continued to evolve and diversify, jumping from that original sweeping compound to grocery bags to laundry to warewashing supplies. As time went on, janitorial supplies constituted a larger and larger portion of the company's sales.

"Jan/san wasn't even a term when I started," says Jim.

Jim was heavily involved with the National Paper Trade Association for a time, and as the company's focus began to shift to janitorial supplies — or perhaps creating the shift — Randy ramped up his involvement with ISSA, eventually serving as the organization's president in 2004.

Today jan/san makes up roughly 75 percent of the company's business, and Stanfield has begun to take an active role in ISSA, as well, currently serving as a distributor director.

Securing The Future

Jim was 59 years old when he became CEO and made way for Randy as company president in 2004. Randy was 61 when it was his time to step down as president. Still thinking growth, the brothers were looking

THE CLEAN MONSTER

"Before the high-speed, energy-efficient hand dryers were installed, a busy game day was like a tornado hit the park. We are very appreciative for how much XLERATOR® dryers are helping us do a better job and keep Fenway clean. I can't imagine the place without them anymore."

- Roy Contreras, Senior Custodial Manager, Aramark

Starting with the 2013 championship season, 100 XLERATOR hand dryers were installed in restrooms throughout Fenway Park. The XLERATOR hit a grand slam for the Red Sox, cleaning up their restrooms and their budget saving over \$75,000 annually. **Make the change to XLERATOR in your restrooms today!**

Request the full Fenway Case Study and see what's new at ISSA Booth #326

TIME TO THROW IN THE TOWEL®

800.255.9235
exceldryer.com
sales@exceldryer.com

NAME ALL OF THE PRODUCTS THAT
KILL BEDBUGS
AND DISINFECT?

WE THOUGHT SO.

THE ONLY PRODUCT THAT
KILLS BEDBUGS AND DISINFECTS

STERI-FAB®

MUCH MORE THAN A DISINFECTANT

800 359-4913 • STERIFAB.COM

for someone younger to take over, someone who had proved he or she would be with the company for a while, says Jim Garrison, Brame Specialty Company CFO.

Even though Stanfield was not technically a Brame, nor was he the only person considered for the job, many at the company viewed him as the correct choice.

"People all knew Mercer," says Randy. "He'd been here a long time. They knew his management style. I suspect that there was some relief that now we know where the future of the company is going."

Back when Stanfield first moved to the Durham office, he began working closer with Garrison, trying to understand the financial side of the business — or any other part of the business, for that matter.

Stanfield has continued in this manner even after he was elevated to president and COO.

"He's got a real ability to relate to the guy on the dock, to management and customers," says Garrison.

Working in a family business can be difficult for some people, learning to be respectful of relationships and personalities. But Stanfield has managed it about as well as could be expected, says Garrison.

"He's been very good at that, not coming in swinging his elbows," he says. "That's his personality. He understands the situation, and he's able to navigate it very well."

Stanfield's disarming nature fits in well at the top of a company that has always emphasized loyalty above almost all else. While some distributors are more ruthless, says Garrison, Brame Specialty Company values loyalty to its manufacturers — but expects loyalty in return. The entryway of Brame Specialty Company's Briggs Avenue office is adorned with glass trophies and plaques celebrating \$2.2 million in sales with one manufacturer or \$2.6 million with another.

"It's a partnership in their minds," says Garrison.

That loyalty extends to employees as well.

The funny thing about finding a capable and willing successor to a family business is that the business has to figure out how to keep employees, such as Stanfield, there long enough for them to become capable and willing. Although no conversation about keeping Stanfield at Brame ever took place, Jim and Randy had encouraged him to become more involved in the jan/san distribution industry. Likewise, shifting Stanfield from director of purchasing to director of sales was a way for Randy and Jim to round out Stanfield's distribution business acumen.

"They were investing in me," says Stanfield.

But, again, loyalty was expected in return, and Stanfield delivered.

Stanfield had stuck with the company for 16 years, working wherever he was needed, doing whatever was necessary. He had created several thriving sales territories and had worked in three different locations in half a dozen different positions. Just as he didn't force his way out of the director of purchasing position, Stanfield was never particularly vocal about his desire to take over as company president, even though it was definitely something for which he was striving.

"You just go out and do the absolute best that you can," says Stanfield. "And good things will happen."

That may sound cliché, but the rest of the Brame family speaks the same language.

"In the 40-some years I was here, there was never a guarantee," says Randy. "Things happen because you've earned it." **SM**

CUTNDRY®
Premium Towels & One Pull®
Use with CUTNDRY® One Pull Dispensers

- ONE PULL
- NO TOUCH SANITARY DISPENSING
- STRONG AND ABSORBENT
- USES LESS TOWELS THAN THE COMPETITION
- ELIMINATES COST AND TIME OF CHANGING BATTERIES

When You Want Premium Quality and Consistency Demand CUTNDRY® TAD Products "Look for the blue and white box"

ITEM	SIZE	QTY	DISPENSER
CUTNDRY 30"	10" x 8" Diameter	6 Rolls	10" One Pull
CUTNDRY 30" SAVER	10" x 550'	6 Rolls	10" One Pull
CUTNDRY 8"	8" x 8" Diameter	6 Rolls	8" One Pull
CUTNDRY 8" SAVER	8" x 550'	6 Rolls	8" One Pull
CUTNDRY 275-CP	8" x 275'	8 Rolls	Center Pull
CUTNDRY 400-CP	8" x 400'	6 Rolls	Center Pull
CUTNDRY 600-CP	8" x 600'	6 Rolls	Center Pull
CUTNDRY 700-CP	8" x 700'	6 Rolls	Center Pull
CUTNDRY ART	11" x 9" x 250 Sheets	10 Rolls	DISP-ART
CUTNDRY 1000P	8.5" x 10.5" x 2,250 pcs Pop Up	18 Box/125	N/A

For more information, call 866.222.BERK (2375) or 610.369.0600
Visit us at www.BerkWiper.com to view our complete line of wiping products

BERK WIPER INTERNATIONAL, LLC
Converting and Packaging

Sanitaire®

IT'S TIME YOUR INVESTMENT PAID BACK

VISIT US OCTOBER 21-23
ISSA #2257
BOOTH

SOUND

Quiet enough for
daytime cleaning at
only 62.5 dBA.

PRODUCTIVITY

Cleans 7,237 sq. feet
per hour. Three times
as much as an upright.*

VALUE

Costs less,
lasts longer, and
lower cost to maintain.

COMFORT

At only 11.4 lbs,
it's lightweight but
heavy-duty.

SC535 (HEPA filter)
10Q QuietClean® Backpack

SC530
10Q QuietClean® Backpack

COSTS LESS Lower initial cost means a quicker payback and frees resources up for other expenses.

LOWER MAINTENANCE AND SERVICE COSTS

Wash with water, dry and reuse the HEPA exhaust and motor filters, and simply shake out the internal cloth filter.

QuickChange Cord Connection makes it simple to replace the cord if damaged, without taking the unit out of service to repair.

LASTS LONGER Domel motor life proven at over 1300 hours based on ASTM test standards. The durable body is a blend of strong and flexible ABS and PC that is engineered to protect against hard impacts, temperature extremes and corrosion.

The SC535 payback begins with the lower initial cost and grows in value, saving you money and time, now and in the future.

Isn't it time you owned a Sanitaire?

Sanitaire® - The Ultimate Time Machine™

www.sanitairevac.com

*Statistics based on the 2015 Official ISSA 612 Cleaning Times & Tasks for back-pack vacuums with a 12" orifice carpet tool.

SMALL MICROBEADS, BIG PROBLEMS

Legislation aims to stop sale of skincare products with microscopic plastic spheres that pollute bodies of water

By Jonathan DePaolis

They are small, tiny, indestructible little beads — and they could be in a waterway near distributors.

Microbeads, which are used in soaps and exfoliates, have become a hot topic lately as awareness of their potential pollution problem grows.

The Personal Care Products Council defines these small particles as “plastic beads that are used as exfoliates in personal care cleansing products.”

Similarly, Maryland House Bill 216 — which was signed into law earlier this year and now limits the sale, manufacturing and production of microbeads in the state — defines a “synthetic plastic microbead” as any intentionally added solid plastic particle that is not biodegradable, less than 5 millimeters in size, and used in a rinse-off personal care product for exfoliation or cleansing purposes.

The Personal Care Products Council explains that microbeads have been used “because of their safe and effective exfoliating properties, and because they do not irritate the consumers’ skin because of their low allergenic potential.”

As a result, microbeads are used in skincare products ranging from facial scrubs to industrial soaps for their scrubbing effect. One bottle of product can contain more than 300,000 microbeads.

With such a proliferation of these microbeads in skincare products, a large amount is winding up down restroom drains and into the Great Lakes and other bodies of water.

“It’s in soaps, cosmetics and toothpaste,” says Dan Morhaim, a Maryland democrat in the House of Delegates and sponsor of his state’s bill. “So, imagine every time everybody that we know brushes their teeth and spits down the drain, they are probably expelling microbeads.”

Research from the 5 Gyres Institute estimates that there are approximately 5.25 trillion pieces of plastic in the world’s ocean; 92 percent of that is from microplastics, which includes microbeads.

A Growing Problem

When microbeads end up in lakes, oceans or other bodies of water, it becomes a potential problem for aquatic life. Fish tend to mistake the tiny beads for food.

“We know that fish and possibly other wildlife consume these microbeads, and that’s not good for them for two reasons,” says Jennifer Caddick, engagement director for The Alliance for the Great Lakes, Chicago. “One, it’s not actually food, so they are filling up their stomachs with things that don’t provide any nutrients for them. And two, these plastic microbeads collect other toxins.”

PHOTO COURTESY OF THE ALLIANCE FOR THE GREAT LAKES

**We earned another DfE seal from the EPA.
And another high-5 from Mother Nature.**

The Safe Step® Pro Series® now has 2 DfE-certified products.

The Safe Step Pro Series line was specifically created to address the diverse ice melting challenges and price point requirements of Jan/San professionals. From parking lot to building entryway, it's the selection you need to get any job done right. And now we offer even more environmentally friendly products to help your green credentials grow. Only from Safe Step – your proven Ice Melting Authority. For more information call 877-462-7258 or visit www.nasalt.com.

***Safe Step*®
PRO SERIES®**

one bottle of product can contain 300,000 microbeads

Researchers are looking at whether or not the fish eating microbeads are showing signs of those toxins, she adds.

The unique chemistry involved in microbead creation makes them hard to destroy — particularly once they get into a body of water. The Personal Care Products Council, however, states there is no scientific evidence showing that the beads harm the environment, but that there is nonetheless a concern that over time they may end up in waterways in large quantities. Research is already starting to show this.

“In, for instance, Lake Erie and Lake Ontario, [researchers] were finding millions of these little things in their sampling nets,” says

Caddick. “It’s a pretty significant concern. When you look out on the Great Lakes, you don’t see them ... because they are so small. But the researchers sampled the waters with really fine nets and were able to find these microplastics in significant quantities. It’s really an unseen [problem] out there in the Great Lakes and other waterways.”

As such, many state governments have begun passing legislation to halt production, as well as limit or ban microbeads from products in both the cosmetic and commercial marketplaces.

Legislation

With the prevalence of microbeads in both the cosmetic and commercial cleaning marketplaces, waterways are becoming flooded with tiny, indestructible plastic beads.

But some states are starting to act, both in terms of cooperation and legislation.

Maryland Delegate Morhaim sponsored House Bill 216 earlier this year, and it was signed into law by the governor.

The bill prohibits the manufacturing of personal care products containing “synthetic plastic microbeads,” starting Dec. 31, 2017. It

also prohibits the sale of products containing microbeads, starting Dec. 31, 2018. Additionally, the bill prohibits the manufacturing of an “over-the-counter drug” containing microbeads beginning Dec. 31, 2018, and the sale of such products beginning Dec. 31, 2019.

The law also calls upon the Maryland Department of the Environment to “adopt regulations identifying biodegradable guidelines that are acceptable for use by a wastewater treatment plant ... and periodically review those guidelines to ensure that the most scientifically effective methods are being utilized to prevent, to the maximum extent practicable, the entrance of synthetic plastic microbeads in the natural aquatic environment.”

“It passed with overwhelming bipartisan support,” says Morhaim. “People worked collaboratively on the bill from all sides. We had the support of the cosmetic industry on the legislation, as well as environmental groups.”

A practicing physician, Morhaim teaches at the Johns Hopkins Bloomberg School of Public Health. A class project allowed students to put together a presentation on microbeads and the dangers associated with them. That work was presented to the Maryland legislature.

Solutions That Work. A Partner You Can Trust.

Canberra offers a wide variety of cleaning solutions and manufacturing services. From House Brand, Private Branding, Custom Formulation, Blending, Filling and Packaging - we do it all to your specifications.

Partner with a team that has been helping distributors grow for over 50 years.

Canberracorp.com • 419 841-6616

Power without compromise.

NexSys® battery chargers slash recharge times and allow for flexible opportunity charging while optimizing battery cycle life.

Experience the NexSys® advantage.

Designed with Thin Plate Pure Lead (TPPL) technology, NexSys® batteries provide superior performance for your floor care equipment – typically 20% more power than the same size conventional battery.

By combining this increased power with the flexibility of fast, opportunity charging and proven longer service life, the NexSys battery and charger system provides productivity savings other batteries simply can't beat.

For more information call **1-800-EnerSys** or visit **www.enersys.com**.

- Suitable for opportunity charging multiple times a day
- Virtually maintenance-free – no need to add water
- Ideal for multi-shift operations
- Easy installation

EnerSys
Power/Full Solutions

"People were able to understand the dynamics of microbeads," he says.

But Maryland wasn't the only state to get in on the action. In Illinois, State Sen. Heather A. Steans sponsored

Senate Bill 2727, which was passed in 2014, that also will phase out and ultimately ban manufacture and sale of plastic microbeads used in personal care products. It was an agreement that the Personal Care Products Council supported.

"Our industry remains firmly committed to producing products that are safe for consumers, their families and the environment," the organization stated in a press release. "We look forward to continuing this important dialogue with policy makers and other groups that share in our commitment to establish a plastic microbeads phase-out plan that is acceptable to the Illinois legislature while minimizing marketplace disruptions for consumers."

Indiana, Maine, New Jersey, Colorado and Wisconsin are other states to join Illinois and Maryland in passing legislation. According to Caddick, 15 other states are considering legislation, including Great Lakes states like New York, Michigan and Minnesota.

With pending legislation on the horizon or already taking effect in some states, the Personal Care Products Council is seeing the companies it represents making a shift toward eliminating microbeads altogether. It is supporting The Council of State

Governments' proposal to set "a reasonable deadline for the industry to adequately phase out existing inventories and test and evaluate alternative materials that meet consumers' cleansing needs. Multiple inconsistent deadlines across the states would significantly hamper industry's efforts and undermine the goal of reducing the presence of microbeads in the environment."

What seems to be apparent is the drumbeat for a national standard concerning microbeads.

"Once there is momentum on an issue, it often moves forward," says Morhaim. "As a practicing physician, I'm very cognizant of the impact of environment on public health."

Manufacturers of soap products have responded with a willingness to self-police, says Caddick. Major companies have agreed to voluntarily phase out using microbeads in their products, including Procter & Gamble, Johnson & Johnson and Unilever. That might have something to do with the companies' customers.

"This is an issue that consumers have started raising a lot of concerns [over]," says Caddick.

The apparent legislation will affect the consumer market, but it is still unclear what influence, if any, it will have on the commercial cleaning industry.

"Legislation will have the greatest impact on the personal care product industry. In the weeks and months ahead, we will be looking very closely to see if there will be any impacts on the institutional and industrial cleaning product markets," says Brian Sansoni, vice president of communication, American Cleaning Institute, Washington, D.C.

Alternative Products

With many personal care industry companies supporting legislation, as well as a national law, the question becomes what alternatives can be used. After all, people still need to use soap or other exfoliates to get clean.

The Personal Care Products Council stated the personal care products industry is currently substituting "synthetic materials with a number of environmentally friendly natural bead alternatives, including those made from beeswax; rice bran wax; jojoba waxes; starches derived from corn, tapioca and carnauba; seaweed; clay and other natural compounds."

Industrial soaps using natural ingredients, such as pumice stone or walnut shells are also available.

"It just doesn't make sense to have this plastic in our products when there are so many easily available alternatives," says Caddick. "We know some manufacturers are reworking their products to use ground almonds or oatmeal, hummus or other natural things that will give that same abrasive quality that people want in their facial scrubs but not be harmful to the environment."

She called it a commonsense step to phase out microbeads.

For Morhaim, the cooperation from both sides of the aisle, as well as the affected industry and environmental groups has helped advance the issue.

"It's not always [the case] that you have the industry that's being regulated and environmental groups coming together on an issue, but in this case we were able to do so," he says.

Jonathan DePaolis is a freelance writer based in Frankfort, Illinois.

Visit Booth #861

MORE THAN 90 YEARS OF SERVICE, QUALITY, & Caring

90

- Durable, Stainless Steel Carts & Fixtures
- 10 Year Guarantee Against Breakage
- All Carts are Shipped Assembled

Microfiber Mop System

Traditional Mop System

MAUFACTURED IN THE U.S.A.

Request your free catalog today!

www.RoyceRolls.net toll free 800-253-9638 fax 616-361-5976

ULTRA PRO COMMERCIAL THE CONTRACTOR'S CHOICE.

MC-GG523 68dB

MC-GG529 65dB

- ✓ **Reduce Downtime**
- ✓ **Low Maintenance**
- ✓ **Increased Productivity**
- ✓ **Better Profitability**

Contact Lynn Fehrer
at 800-886-8227 ext. 253
to learn more.

Territories available for
distributors and manufacturer reps.

Visit us at the ISSA Show:

BOOTH #3829

Panasonic

www.panasonic-ultrapro.com

RACK GUARDS CAN PREVENT RACKING COLLAPSE

It's not uncommon for forklift drivers to crash into racks. If shelves are unprotected or weakened, they could come crashing down

By Angelica Dudenhoefer

One thing that most warehouses have in common is racking. After all, the inventory has to be stored somewhere. Even though racks are an extremely necessary part of working in a warehouse, they can be dangerous if not properly maintained or protected by rack guards.

Warehouse racks are carefully engineered structures capable of holding large loads and massive amounts of products. If one part of the rack gets damaged, the integrity of the entire structure could become compromised.

Racking systems can collapse for many reasons, such as overloading the racks beyond the manufacturer's specifications, lack of maintenance and the most common reason: forklift impact.

Even the most skilled forklift drivers occasionally bump into the racks, which can damage their structural integrity. About 90 percent of rack failure can be attributed to forklift impact, says MJ Thomas, marketing and public relations specialist, Sentry Protection Products, Lakewood, Ohio. However, the proper use of rack guards and basic warehouse safety can greatly minimize the chance of a rack collapse.

It is difficult to determine the probability of a rack collapse, because every warehouse is different and there are multiple variables involved in each incident, such as the speed of the vehicle, the type of rack, what is on the rack and more. Having properly installed rack guards helps to significantly decrease the chance of rack failure and helps prevent a domino effect that could potentially bring down every rack in a warehouse.

Forklifts are going to hit racks; it's simply part of working in a warehouse. In fact, nearly 20,000 workers are injured in forklift accidents each year. To minimize the impact of a forklift collision and decrease the chance of a rack collapse, distributors should protect the vulnerable areas of the racks. This is where rack guards can make all of the difference.

Preventing A Catastrophe

If a rack collapses it can cause product damage, injury or even a fatality. That is

Paper Towels

RESISTANT LIKE A HAND
TOWEL, DISSOLVABLE
LIKE TOILET PAPER.

Resistant

**Minimizes
the risk
of clogs**

**Reduces
Maintenance
Costs**

Tel. 1 800 835 1854
www.sofidel.it
www.sofidelamerica.com
www.dissolvetechnology.us

©2015 Sofidel America Corp. All Rights Reserved.

SOFIDEL AMERICA

ISSA/INTERCLEAN Booth 2828

WAREHOUSE SAFETY

why it is important to practice proper warehouse safety. This can be done by replacing the damage racks or by protecting against the initial damage.

about 90 percent of **rack failure** can be attributed to forklift impact

Rack guards work by creating a barrier between warehouse machinery such as forklifts and the racks that store products. They are often painted yellow so that they can easily be seen by the forklift operator. They should be placed over the vulnerable parts of a racking system, such as the corner uprights, vertical uprights and the first horizontal beam with the end frames.

"Having rack guards can save your personnel and products from a catastrophic event," says John Weber, president of Omega Industrial Products, Inc., Saukville, Wisconsin.

Rack guards are scientifically designed and engineered to

absorb the impact from forklifts and other machinery and to protect the structural integrity of the racks. Many manufacturers test the rack guard absorption rate in relation to the speed of impact by a forklift. Manufacturers have different absorption rates, but many rack guards can protect against impacts of approximately 10,000 pounds, depending on how fast the forklift is moving. Rack guards protect racks like air bags protect passengers in a car.

Every warehouse has different needs. It is important that distributors take the time to research their options. When purchasing rack guards, consider the length of the guards, what material they are made out of, how they are engineered and whether there will be a high degree of temperature fluctuation in the warehouse where they will be installed. Rack guards are designed to last a long time, so distributors should take the time now to research their investment and select the right system that meets their overall warehouse needs.

Proper Installation

To get the most out of rack guards, they must be installed properly. Most rack guards are surprisingly easy to install. This can be done by professionals or by warehouse staff with the use of simple tools. There are many types of rack guards and therefore many ways to install them. Some require the use of a drill hammer and the proper size drill bit, while others only require a rubber mallet or Velcro straps.

To ensure guards are installed properly and that they are

ProTwin

Compact
Integrated Hose Storage

Reliable
Robust Design and Internal Components

Versatile
Various Flow Rates and Chemical Compatibility Options Available

Easy To Use
Quick Connect Manifold

East Coast:
866-651-4323
West Coast:
866-740-7623

seko

innovation>technology>future

NEW Dry Foam Kit OPTION!

- Uses compressed air to generate clinging foam
- Foam spray able to reach over 13 feet
- Includes compressor foam system, hose, and foam lance

www.sekousa.com
Check out our updated website!

SEKO Dosing Systems Corp.
1103 Branagan Drive, Tullytown, PA 19007 Fax: 215-945-0937

DAYTIME CLEANING REDEFINED.

The new ECO! T11 Bp Liner CartVac, an innovative professional cleaning solution.

Kärcher North America has redefined daytime cleaning with the new ECO! T11 Bp Liner CartVac. This professional mobile cleaning solution offers an internal vacuum with a 10-quart vacuum bag, organized storage for cleaning supplies, and boasts an impressive 100-minute continuous run time.

www.karcher.com/us

Vote Now
www.issa.com/vote

KÄRCHER

makes a difference

ISSA/INTERCLEAN Booth 2311 & 2911

WAREHOUSE SAFETY

placed where needed, distributors can consider professional installation. Many brands offer it, however, most distributors elect to do it in-house because it saves money.

Rack guards should always be installed according to the manufacturer's instructions. As a general rule, there should be one rack guard per rack leg. To find out how many are needed, simply count each rack leg. However, there are many types of rack guards, so be sure to explore all options before coming up with a final number to give to the manufacturer.

"Rack guards should be placed where the highest probability of an impact will occur," says Claire Porter, president, A-Safe, Inc., Raleigh, North Carolina. "This is usually near the bottom of the rack leg where the forklifts load and unload pallets."

Taking note of where distributors or warehouse managers notice the most damage will help them and the manufacturer determine what products to order and how many will be needed.

Some manufacturers state that two rack guards can be stacked for additional protection, but others warn that stacking rack guards creates a seam between them that the prongs of a forklift can slip between. Longer rack guards are available to help alleviate this problem.

Rack guards are designed to take a beating and are, therefore, very sturdy. In general, rack guards only need to be replaced if they have been damaged. It is essential to schedule regular inspections of both the racking systems and the rack guards to help ensure that they are functioning correctly. It is also crucial to inspect the ground that the racking systems are on.

Forklift damage can also occur on the floor and can destabilize the racking systems or the anchors that hold some rack guards in place.

Low-cost Solution

Rack protectors are a great way to protect a distributor against the incalculable costs of a rack collapse. To determine how much a company could potentially save by purchasing rack guards, picture the worst-case scenario: a domino effect where all of the racks collapse, the products are damaged, and workers are injured or killed. How much inventory is usually stored? What is it worth? How much would a lawsuit cost if someone were injured or killed? Odds are, the total sum would be millions of dollars. Compare this number to the manufacturer's quote for rack guards. Purchasing rack guards is usually less expensive than repairing or replacing racks, and it is definitely less expensive than a warehouse tragedy.

Unfortunately, many warehouses wait until they have replaced the rack's legs several times or they have had a major accident before they decide to purchase rack guards. Replacing the rack legs can be very costly. Distributors not only have to pay for the materials, but they incur additional costs, such as loss of production time, labor and the inability to use that area until the repair is made.

When it comes down to it, rack guards are inexpensive insurance against the potentially astronomical costs associated with product loss, workplace injury, insurance fees, fatalities or even lawsuits. **SM**

Angelica Dudenhoefer is a freelance writer based in Milwaukee.

Dilution Control System

Free Dispensing Program for Concentrated Cleaning Products

THE PERFECT BLEND OF...

ECONOMY

- **FREE** Precision Blend® Dilution System with purchase of concentrated products.**
- **FREE** training and staff support.
- Automated dilution eliminates waste.
- Concentrated formulas provide low cost per use.

PERFORMANCE

- Comprehensive range of products for cleaning, disinfection, and odor control.
- Included in the product offering are DfE (Design for the Environment) certified products.
- Durable, low maintenance hardware.

LYSOL® is the #1 disinfectant brand!*

SIMPLICITY

- All components snap together, no tools needed.
- Multiple units connect to a single water source.
- Built in water flow regulator allows for quick, easy filling of mop buckets or trigger bottles.

LYSOL® BONUS

- "Clean & Confident" signage you can use to enhance consumer trust.†

For more information please call **866-425-9765** or visit www.reckittprofessional.com.

*Based on retail sales IRI 52 week data. **See loaner agreement for details. †For qualified purchases only. © 2015 RB. All Rights Reserved.

HEALTH • HYGIENE • HOME

Universal Business Systems Distribution Software Is The Right Choice

Effectively Manage Sales,
Distribution & Logistics

Track Your Sales,
Purchases, Rebates
Real-Time

Fully Integrated
B2B & Retail B2C
eCommerce

The Most **Flexible, Powerful, Mobile Friendly** Distributor Software Available
Experience **TRUE Real-Time Functionality & Ease-of-Use...**

Grow & Manage Your Business

- ✓ Order Processing, Invoicing & Purchasing
- ✓ Customer Relationship Management (CRM)
- ✓ Contract Pricing, Rebates & Commissions
- ✓ Easily Create Sales & Purchase Orders
- ✓ Generate Bids, Quotes & Credits
- ✓ Accounts Receivable & Accounts Payable
- ✓ Inventory & Warehouse Management
- ✓ Set Up Multiple Warehouses & Multiple Companies
- ✓ General Ledger & Financial Statements
- ✓ Access Real-Time Customer Data Anywhere
- ✓ Sales Reps Can Enter Quotes Remotely
- ✓ Easy to Train & Manage Users
- ✓ User Friendly Menus & Navigation
- ✓ Sales & Productivity Analysis
- ✓ Customer, Product, Sales Reports & More!

Promote & Sell Products Online

- ✓ Fully Integrated to ERP Accounting Software
- ✓ Real-Time, Up-to-Date Pricing
- ✓ Orders Built Instantly on Backend System
- ✓ Customizable Shipping & Delivery Options
- ✓ Credit Card Processing
- ✓ Integrated Sales Tax Calculation
- ✓ Multiple Units of Measure Per Product
- ✓ Feature the Same Product in Multiple Categories
- ✓ Group Products by Industry or Department
- ✓ Custom Shopping Lists Per User
- ✓ Re-Order Lists with Par Values
- ✓ Promo Codes & Coupons
- ✓ Easy to Use Admin Area
- ✓ Rich Product Content, Images, Videos & SDS
- ✓ Optimized for Search Engines & More!

40 + Years of Successful Installations

Proven Industry-Specific Experience

UNIVERSAL
BUSINESS SYSTEMS, INC.

Family Owned & Operated Business

Unmatched Customer Service/Support

Call (908) 725-8899 | synergysuite@ubsys.com | www.ubsys.com | **ISSA BOOTH # 2991**

Cloud or Server Based

No Local Software to Install

Compatible With All Devices

Made-to-order Mats

Custom walk-off matting can improve brand recognition and fit unique spaces

By Becky Mollenkamp

A plain stock walk-off mat was the first thing Gary Cumbo noticed as he walked through the revolving doors of a residential high-rise. The sales manager for Seaway Supply, in Maywood, Illinois, knew there was a better solution. The high-rise's property manager agreed after Cumbo presented a colorful brochure with custom matting options. The high-rise has since become a client of Cumbo's.

Custom-cut logo mats meant a more sizable investment than the basic mats the client was previously using, but the client quickly realized the benefits outweighed the cost.

"They weren't even aware they could do a half circle to fit in their particular front entrance," says Cumbo. "It was a nice feature to be able to present, and they were thrilled with results."

Whether buyers want a special shape, an unusual color or a logo, walk-off mats can be customized in myriad ways. These personalized designs are growing in popularity, and smart sales representatives frequently make mention of them during sales calls, especially during the late summer and early autumn months.

"The best time to sell mats is August and September, when people start to gear up for winter and bad weather," says Cumbo. "It's always good to educate the customer on

the mats you sell, but it's especially good to mention them at that time of year."

More Options, Greater Expense

There are very few constraints when it comes to customizing a floor mat. It's typically easy to work with manufacturers to create a specific shape, add a name, or match colors to the décor or brand.

The most popular customizations are adding images. For example, banks, hotels and other retail spaces often add oversize versions of their logos while also including a tagline or address. Universities, on the other hand, may prefer to use their mascots with or without the school name.

Another popular customization is creating sizes that fit perfectly in specific or unusual areas, such as wall-to-wall mats inside an elevator or angled mats for an odd hallway. These specially cut pieces can also include printing, which many facilities use to provide directions. For example, a company with two office towers could use matting cut to include two lanes off of a main welcome mat to visually direct patrons to each tower. The company could also print "North Tower" on one lane and "South Tower" on another for further directional assistance.

"We have found very few limitations when it comes to mat customization," says Gina Bertuccio, purchasing manager for Eagle Paper in Louisville, Kentucky.

the future of dilution

all new AccuMax...try it at ISSA 2015

The AccuMax is the first in Hydro Systems' new product line of chemical dispensers. It combines 30+ years of industry expertise and all the best features Hydro Systems has to offer. The AccuMax is versatile and durable, featuring patented AccuPro pressure regulation technology for accurate and consistent dilution control.

for more information call 1.800.543.7184
or visit our website: hydrosystemsco.com

visit our booth **#2229**

The best time to sell mats is August and September when people start to gear up for winter and bad weather

"As long as you can provide artwork to the manufacturer, it can do whatever you wish. Honestly, the sky's the limit."

There are a handful of requests manufacturers likely can't accommodate, such as blowing up a detailed logo large enough to fit a mat that covers an entire gym floor, or adding a logo to a grooved scraper mat. These limitations are rare and are far less likely to impede customer mat sales than cost, which can be a bigger roadblock.

A custom equivalent of a stock mat is typically two to four times more expensive. There may also be a one-time charge for artwork setup. Theft can also affect the bottom line. Although not common, certain high-profile accounts may have problems with people trying to steal logo mats, and, if successful, that means replacing these pricey products. Universities and sporting facilities may need to be more alert after installing custom mats.

"When the buildings are not occupied, the entrance should be locked to avoid pilferage," says Evan Ghen, vice president of sales at Scoles Floorshine Industries,

in Farmingdale, New Jersey.

In some cases, customers will forgo custom matting because of the price tag.

"There are plenty of times when I show a stock size and the customer says, 'I can live with that to save 20 percent,'" says Cumbo.

Other times, the customer may be receptive to a higher price point if the distributor sales rep drives home the brand and image benefits. Mats are frequently a customer's first impression of a facility, and property managers should think of matting as an advertising vehicle as much a cleaning tool.

"This is a form of marketing that solidifies a company's image," says Ghen. "The minute a customer walks into their building, it sees the company's colors, logo and brand. As the saying goes, perception is reality. It's a nice way for people to instantly connect with the company, school or retailer."

Custom Vs. Stock

As with any product, trends in matting can vary by region. In general, however, customized options are popular across industries, from professional and residential buildings

Modular Flooring Protection for Your Entrances

WATERHOG MODULAR TILE SQUARE

- Protect your facility with high-performance Waterhog Modular Tile
- Rubber reinforced bi-level cleaning surface filters dirt and moisture at the door
- Unique interlocking system allows for "DIY" installation without adhesives
- Designed for high traffic entrances, recessed entrance areas, lobbies, vestibules and elevators. Available in 18" x 18" x 7/16" and 36" x 36" x 7/16" in twelve attractive colors.

800.241.4696
www.andersenco.com

the andersen company
ONE SOURCE FOR MATS

to auto body shops and hospitals. The most receptive customers are typically those who have heavy traffic and are concerned with image and branding, such as retail shops, schools and universities, and hotels and other hospitality businesses.

"Requests are becoming more popular as companies are attempting to increase their own brand recognition and workplace design has become more important than in the past," says Chris Shalhoub, general manager of Holland Cleaning Solutions in Windsor, Ontario, Canada. Customized mats represent about 10 percent of Holland's total matting business. "It can help the company stand out and leave a strong impression with its building users."

Although most companies could use customized mats to improve brand consistency and recognition, there are some market segments that may be less likely to make the investment, says Ghen.

"It's really tough for an office to customize, because it has so many companies in the building," he says. "Hospitals seem to be living on extremely limited budgets, so

they usually have inexpensive mats due to budget constraints."

Despite these limitations, customized mats represent 35 percent of Scoles' overall matting purchases.

It's important to read a customer's willingness to hear about custom options. If a client is resistant, it may be better to focus on solving its matting needs with stock options.

There are, however, some tricks of the trade that can help sales reps convert hesitant customers into custom believers. First, focus on results. Shalhoub says it's smart to recommend customized versions of more popular mat types, like wiper and scraper, which customers already know and need. Also, encourage customers to use simple, straight-forward graphics, which are easier to reproduce and, therefore, will better please the customer.

Another great tip is to present a custom option alongside stock mats. Seeing the nicer customized mat may encourage a customer who hadn't previously considered the option to take the leap. Conversely, offering up the stock version to a customer who shows

interest in customized may boost their confidence that the rep isn't just trying to push the custom option to make more money.

Most importantly, customized matting should always be part of the distributor sales reps' presentations. It's wise to mention custom matting year-round, but it's especially important during the late summer months when all mat sales are on the rise.

"Most of the time, matting isn't top of mind for distributor sales reps," says Ghen. "The usual focus is on bigger-ticket chemicals, paper and equipment products. If they place a focus on selling matting, they will see an uptick in the category. And once they realize there is an opportunity with matting, they have no issue identifying the opportunity to customize." ■■

Becky Mollenkamp is a freelance writer based in St. Louis.

 CleanLink
For additional information on this topic, visit
www.cleanlink.com/Matting

Expect More.

ERP Software for Distribution Excellence

Complexity Simplified

Shorten the learning curve, eliminate duplicate work, and streamline workflows

Distinct Feature Set

Designed by distribution industry experts

Raising the Bar

Operational and online sales tools to enhance customer service

A Better Partnership

Proven data collection, personalized support, and ongoing training

Call 877-599-4334

#1 Choice for Jansan, Paper & Packaging Distributors

Call 877-599-4334 | Download a Free Brochure at ddisys.com | sales@ddisys.com

Engineered Water Re-engineered

New technological advances have led to a wave of new cleaning products using activated water that distributors shouldn't ignore

By Lisa Ridgely

Activated or engineered water technology isn't new to the cleaning industry. In fact, it's been around for a long time. In the past, this technology required large machines that were cost- and size-prohibitive to most customers.

But in recent years, the cleaning industry has seen the emergence of technologies that activate water in small, hand-held devices for commercial cleaning purposes — a huge step forward for the green cleaning market.

"In the last half-dozen years or so, I have seen the industry on the cleaning chemical products side begin to innovate in a way that it hasn't done for years and years," says Vince Elliott, an industry consultant and president and CEO of Elliott Affiliates in Baltimore. "I'm excited by what I'm seeing, and the evolution is continuing."

Water electrolysis, ozone and hypochlorous acid are the three dominant types of activated water solutions in the marketplace today. None of them are "perfect," says Elliott, but they are good cleaners and can take the place of products such as glass cleaners, surface cleaners and sanitizers. None have yet been registered as disinfectants.

These activated water solutions each help reduce or eliminate the use of toxic cleaning chemicals.

"One of the great advantages of the activated water process is the products used ultimately break down into oxygen and water, so any potentially harmful effects are quite

easily dissipated by that strategy," says Elliott. "It's safer and healthier and better for the environment. So if you're into sustainability, it's a very innovative strategy to pursue."

Ideal Markets

Engineered water products have gravitated to certain markets, says Elliott.

"There's a heavy concentration of activated water products in the K-12 and college and university educational environments, as well as owner-occupied and commercial spaces," he says. "A lot is also being driven by building service contractors."

Engineered water products are being used to clean healthcare, veterinary and retail facilities. A wide variety of markets will continue to adopt engineered water technology, says Karla Leis, general manager for Orbio Technologies, Minneapolis.

"We are seeing the fastest adoption with building service contractors and end user customers in applications where image is important, there are a variety of surfaces to clean, and the high traffic of people requires a high cleaning frequency" she says. "We are seeing the most rapid adoption in education facilities, corporate campuses and large public venues."

Users that place a greater value on reduced costs throughout the entire supply chain are largely driving the increase in engineered water usage. A great advantage of engineered water products is that the manufacturing, transportation and storage

costs that are associated with traditional cleaning chemicals do not exist. This is because of engineered water's ability to be created on site.

For example, Orbio Technologies' On-Site Generation technology converts water, electricity and a small amount of salt into cleaning and antimicrobial solutions. The device is simply connected to a facility's tap water supply, a drain and a standard electrical outlet. The mixture of softened tap water and salt flows into an electrolytic cell, where the electrolysis process creates two streams: a cleaning solution and an antimicrobial solution. Those solutions are then dispensed into containers and machines that are used for cleaning.

"Customer awareness about the benefits of [On-Site Generation] has grown tremendously and it is becoming more and more 'normalized,'" says Leis.

Environmental awareness has also motivated end users to turn to engineered water products, since they are almost universally considered better for the environment. Not only do engineered water products have a smaller carbon footprint than their traditional products — again, from the reduced transportation and storage costs — but they're also scentless and residue free. Cleaning waste is less of a concern as well. When a mop bucket full of engineered water is dumped down the drain, it simply contains dirty water — not dirty water and chemicals.

"These products really move beyond green," says Elliott. "Even the [Environmental Protection Agency] will say that green products are five to 15 times less toxic than traditional cleaning products — but they're still toxic. These move beyond that realm, and I would call this, at the very least, extreme green."

Ozone Technology

Ozone is an oxidizer that deodorizes, sanitizes, and destroys bacteria, fungi, mold and allergens. Ozonated products quickly and safely convert back to oxygen.

"We use electronics to infuse extra oxygen out and into the water — that's a very simplified explanation," says John Hengsperger of Tersano Inc. in Oldcastle, Ontario, Canada. "In time, that solution just turns right back into water and oxygen again. Even though we create something that's a strong oxidizer, it's not a strong chemical. It's a safe, nontoxic chemical."

Ozone products can clean and sanitize

everything from hard floors and carpeting to stainless steel, counters, furniture and more.

"We'll replace your glass cleaner, neutral cleaner, stainless cleaner, all-purpose cleaner and your deodorizer. The only thing we won't replace is your hospital-grade disinfectant," says Hengsperger. "One customer we transitioned had 10 different chemicals, and we took them down to two: our product for the cleaning, then a disinfectant. The beauty of it as a cleaner is that it's also a sanitizer as well."

The goal is to change the product being used, not the way staff does its job, says Hengsperger. The ozone product is dispensed into bottles, mop buckets and extractors the same way traditional products are, and it's used to clean and sanitize in ways similar to traditional products. This makes it easier for cleaning staffs to transition to the new product.

Despite having a solution that is stronger than bleach and hydrogen peroxide, the safety rating of ozonated water is 0-0-0.

"If you get it on your skin, in your eyes or even if you drink it by accident, there's no harm done," says Hengsperger.

Additional savings for customers have included a dramatic drop in slip-and-fall lawsuits due to a lack of chemical residue on the floor and a higher gloss finish that helps customers delay or avoid stripping and rewaxing.

Hypochlorous Acid-based Products

Another player in the engineered and activated water scene is San Antonio-based GenEon Technologies, a design and development firm that has created multiple technologies using electrochemical activation to produce a hypochlorous acid-based cleaner, sanitizer and disinfectant, as well as a color-coded glass and general purpose cleaner, and a heavy-duty degreaser made from potassium.

"Engineered water is based on the platform of electrochemical activation," says John Shanahan, GenEon's vice president of sales and marketing. "All electrochemical activation until GenEon came along was based on the concept of taking salt water and electrifying it with a low voltage to get the sodium and chloride to separate, creating a stream of sodium hydroxide on one side and hypochlorous acid on the other."

Capturing new Green With GenEon!

- ✓ Capturing and Sustaining New Profits for Distributor Growth
- ✓ Expanding Profits within Existing Clients and Proactively Eliminate Competitive Threats
- ✓ GenEon OSG Technology and Solutions Vetted by Multiple Microbiological and other 3rd Party Labs
- ✓ Broadest Product Offering to Meet Every Client's Needs

"GenEon Technologies devices are far ahead of any other OSG manufacturer on the market! GenEon allows me access to new opportunities and the proprietary aftermarket minerals is a locked in revenue stream!"

- Franz Johnson, Bay City Supply

Hypochlorous acid is 80 to 200 times more effective than bleach as a disinfectant, he says, but it's nontoxic. In the past, the chemistry was understood, but the ma-

added easy-to-identify color-coded cleaners and degreasers."

One differentiator for these engineered water products is that they aren't clear. Us-

in many cases, engineered water products complement the chemicals distributors already sell

chines that separated the solutions were large and expensive.

"We thought, it's got to be as easy to use and as intuitive as a cell phone, and it should be affordable," says Shanahan. "So we looked at the technology, we shrunk the machines in size, and we stripped out some of the components and parts that we didn't feel were essential to the development of hypochlorous acid and

ing minerals and food-grade organic dyes, GenEon's glass and general-purpose cleaner is blue and its heavy-duty degreaser is green.

"That decision was made partly based on feedback from distributors, who wanted an easy way to sell and present products that users would be able to use and interpret with ease," says Shanahan. "We don't want our customer to be confused by two colorless liquids."

GenEon is working with the EPA to unveil one of the first-ever registered disinfectant in engineered-water form.

Helping Distributors Make The Sale

Everyone acknowledges that manufacturers and distributors have to make a living and that the sale of chemicals and related equipment has been a trusted way to do so. But manufacturers and distributors could be blindsided by technological advances if they don't embrace them soon.

"Customers look to their distributors for advice on best practices and new technologies, and they have come to expect their trusted distributor to help them understand the options and which products and technologies will provide the best solution for the application," says Leis.

Shanahan compares the current situation distributors are in to the one faced by telephone companies when mobile phones became more popular than landlines.

By helping distributors feel comfortable with and knowledgeable about engineered water products, manufacturers can help distributors see the technology as a sustainable profit center. This isn't about asking distributors to stop selling chemicals, because there will always be a market for them, says Shanahan.

"We never ask our distributors to choose between selling a traditional chemical to a client or selling our product; in many cases our technology complements the chemical they already sell," says Shanahan. "Our product becomes the technology that you go to the school district that your competitor has and you win the bid on that — not on a lower margin but a far higher margin, because our products have a higher gross profit than the chemicals they're selling today."

Embracing Innovation

Although distributors may have concerns about the industry impact of activated water products and on-site generation technologies, particularly in regard to their traditional chemical sales, there are long-term benefits for those distributors that introduce customers to these innovations, says Leis.

"Distributors that consider the long-term implications of a technology shift realize that being first to introduce their customers to innovations that deliver strong benefits in terms of cost savings, simplicity and sustainability will not only help them protect those customer relationships, but have the opportunity to win new business as well," she says.

Part of what engineered water represents are technology and innovation, says Shanahan, which are especially important to the next generation of workers entering the industry.

"These young people are technologists, who grew up with technology and want to sell technology," he says. "It will be very hard to recruit the youth into this business to sell urinal cakes."

Elliott urges both manufacturers and distributors to embrace technology and innovation, as they are integral to the evolution of the cleaning industry.

"While distributors are making money off the chemical sales, the training and the support, they need to develop an innovation team that is preparing to deliver tomorrow's technology and tomorrow's products," says Elliott. "In the next few years, you will see technology that moves beyond anything in the market today." ■

Lisa Ridgely is a freelance writer in Milwaukee. She is a former Deputy Editor of Sanitary Maintenance.

tersano™

Changing the way the world cleans

THE TERSANO ADVANTAGE

Tersano's lotus® PRO cleans by turning tap water into nature's most powerful cleaner, **Stabilized Aqueous Ozone.**

- Reduces slip & falls
- Improves health & safety
- Promotes healthier work environment
- Reduction of carbon footprint
- Eliminates exposure to harmful chemicals for staff & visitors

To learn more, call
1.800.808.1723
www.tersano.com

“You have to come to this show on a regular basis to make sure you don’t miss any of the new opportunities in the marketplace.”

Jim Ryan
VP of Business Development
Christ Supplies LLC

THE ONE SHOW FOR FACILITY SOLUTIONS

2015 ISSA/INTERCLEAN® Trade Show and ISSA Convention *Register today!*

You asked—we listened! Find a one-stop-shop of training techniques, sales advice, new products and customer trends all in one week.

ISSA/INTERCLEAN brings you:

- More than 700 exhibitors helping you increase revenue and improve productivity
- New Outdoor Exhibits with demonstrations to trigger innovative ideas
- Over 45 educational sessions to position you as an industry expert
- BSCAI Annual Convention co-location offers niche opportunities
- Connections with passionate, knowledgeable experts, peers, and customers

Register now for your premier industry event at issa.com/register.

OCTOBER 20-23, LAS VEGAS, NV USA

issa.com/show

OCTOBER 20-23 • LAS VEGAS, NV • USA

A Budding Problem

As states legalize marijuana, distributors need to be aware of new odor issues that may arise

By Jonathan DePaolis

It's a tale as old as time ... or at least for as long as people have lit up this particular bud. Marijuana smoke comes with a certain pungent smell.

Measures have passed by voters in four states, plus Washington, D.C., allowing recreational use of marijuana. An additional 19 states allow marijuana to be used for medicinal purposes.

Along with the freedom of living uninhibited and toking up comes the responsibility — or prerogative of local businesses, at least — to ensure an odor-free area for customers or nearby patrons. In order to combat the pot smell problem, businesses have looked to the marketplace for odor control solutions — and several manufacturers have risen to the challenge.

Brian Coffey, the national sales manager of Fresh Wave IAQ, Long Grove, Ill., — which does business in the states that have legalized marijuana — has seen the marketplace grow.

"Mostly, it is in hospitality," says Coffey. "In Colorado, we've had a couple of customers come to us [because] they are seeing a lot of out-of-state visitors coming in, trying out the products in their hotel rooms and the [smoke] penetrates the walls."

In addition to hotels, marijuana sellers are looking for ways to deodorize their stores, says Todd Sauser, director of marketing, Nilodor Inc., Bolivar, Ohio.

Colorado voters approved recreational marijuana use in November 2012, and marijuana-selling stores opened in January 2014.

In Washington, voters also approved an initiative to legalize recreational marijuana in November 2012. Oregon voters approved a ballot measure in 2014 to allow for non-medical cultivation and use of marijuana.

Washington, D.C., also approved legalizing marijuana but restricted recreational use to private residences, greenhouses and garages.

Earlier this year, Alaskan voters also approved legalizing marijuana, but for the moment those 21 and over are only allowed to possess 1 ounce or less of marijuana and can only grow it on their private property. It currently is still illegal to use, buy or sell marijuana in public places in Alaska, but beginning in 2016, businesses will be allowed to sell the plant.

Removing Odor A Challenge

With different rules or restrictions in different states, one thing is consistent with marijuana — the need to eliminate odors.

"Like it or not, there are some negative connotations with marijuana odor out there," says Coffey.

Already the smell of cannabis is creating problems. According to an article in *The Oregonian*, police were called to a Philomath, Oregon, apartment because the repeated smell of marijuana was bothering neighbors. However, in this case, a court ruled that, unlike rotten eggs and raw sewage, pot is not legally offensive.

This is just one example of potential odor problems caused by the legalization of marijuana. When it comes to the smell of pot, businesses aren't looking to just hide or cover up the smell — they want it removed.

The problem, however, is that a lot of products on the market mask the odor with a fragrance instead of removing it.

**FREE
SAMPLE KIT**

GET COMPED IN VEGAS

Visit ISSA booth #1685 or sign up online for a
COMPLIMENTARY SAMPLE KIT

A leader in the sanitary supply industry with over a century of experience, expertise and excellence.

Claire manufactures a complete line of high-quality brand and private label specialty chemical products, including cleaners, degreasers, disinfectants, insecticides, polishes, wipes and an extensive line of metered and handheld air fresheners.

Customize your product sample kit to solve your unique business needs at
clairemfg.com/ISSA2015

Visit and at ISSA booth #1685 | 800.252.4721 | clairemfg.com

Accurate.

THE NEW 3M™ FLOW CONTROL SYSTEM

Building service managers know all too well that a strong defense is critical in the battle against dirt and germs. They also understand that keeping a facility clean is a complex balance requiring accurately diluted cleaning concentrates, correct application and efficient, cost-effective delivery.

That's why more building services professionals are turning to the new 3M™ Flow Control System to help clean facilities right the first time—whether it's in a hospital, classroom, office building or retail space. This accurate, compact and easy-to-use system delivers the right amount of chemicals—no more, no less.

The 3M Flow Control wall mount system holds up to four half-gallon 3M cleaning concentrate bottles with 17 different high performing 3M cleaning products available. The system helps promote worker safety and efficiency with built-in flow control technology that delivers cleaning solutions with 60% more accuracy than the nearest competitive system, while minimizing interaction with chemicals.

Also available is a portable dispensing system, for increased flexibility, on-the-go convenience and highly accurate dilutions. All 17 3M Flow Control chemical concentrates can be used in both the wall mount and portable dispensers.

ACCURACY COMES IN SMALL PACKAGES

The 3M Flow Control System is on average 60% more accurate at diluting chemical concentrates than the nearest competitive system.

3M™ Flow Control
Portable Dispenser

Compact. Simple.

▶ SPACE SAVING.

The 3M Flow Control System saves space, as well. The wall mount dispenser uses 17-49% less space in cabinet volume than four competitive four-bottle dispenser systems.

▶ VARIETY OF PRODUCTS. MANY APPLICATIONS.

Bathrooms

3M™ Glass Cleaner and Protector
3M™ Bathroom Disinfectant Cleaner
3M™ Deodorizer
3M™ Non-Acid Disinfectant Bathroom Cleaner

Hard Floors

3M™ Neutral Cleaner
3M™ Floor Stripper LO
3M™ 3-in-1 Floor Cleaner
3M™ Speed Stripper

Carpets

3M™ Heavy Duty Multi-Surface Cleaner
3M™ Peroxide Cleaner

General

3M™ Glass Cleaner
3M™ Heavy Duty Multi-Surface Cleaner Concentrate
3M™ General Purpose Cleaner
3M™ HB Quat Disinfectant Cleaner Concentrate
3M™ Peroxide Cleaner
3M™ Sanitizer
3M™ Industrial Degreaser
3M™ Food Service Degreaser
3M™ Disinfectant Cleaner RCT Concentrate

▶ HOW IT WORKS.

Chemical concentrates come in easy-to-handle, recyclable bottles that can be used in the wall mount dispenser or with the reusable, portable dispenser.

For the wall mount, the simple, two-knob dial operation is easy to use and trouble free:

- Dispense all chemicals with one dispenser
- Unique bottle and cap design lets you interchange chemicals in seconds
- Very compact—fits in most closets
- Simple to use—one dial selects concentrate to dispense and one dial dispenses into a bottle or bucket
- 3-point locking system

▶ KEEP IT CLEAN. KEEP IT GREEN.

The new lightweight 3M Flow Control wall mount and portable dispensing units are not only designed to help improve dilution accuracy, which helps lessen environmental impact, but the chemical concentrate bottles can be used in either dispenser.

3M offers a variety of cleaner concentrates that meet Green Seal® Standard GS-37.* They're also designed to be used with cold water instead of hot, helping to decrease energy use and prevent scalding.

“The 3M Flow Control System helps maximize accuracy, simplify dispensing and minimize waste,” says John Dyer, a Senior Research Specialist at 3M.

▶ EASY TO USE.

Building services employees find the 3M Flow Control features straightforward: the simple, two-dial design is easy to learn and simple to operate. This saves training and workforce time. The three-point locking system also limits chemical exposure and possible theft, ensuring safety while saving money.

The 3M Flow Control System is the latest innovation from 3M Commercial Solutions Division, which has been recognized and respected as a leading janitorial-sanitary solutions provider for more than 50 years. For more information, **call 800-557-2249 or visit 3M.com/FlowControl.**

*Based on effective performance, concentrated volume, minimized/recycled packaging, and protective limits on VOCs and human and environmental toxicity.

marijuana odors are not going to be limited to only one area

“They are able to tackle the odor for a limited amount of time, but it comes right back,” says Coffey. “Everything in our line is made up of essential oils and water. When you put that blend of essential oils into contact with an odor molecule, it breaks it down and eliminates it.”

Marijuana smoke odor can be a different challenge compared to other smells.

“Really, when you’re talking about marijuana odors, you’re talking about smoke or some residue from a plant,” says Coffey.

Aerosols and gels are common ways to neutralize the odor. Manufacturers also make water-soluble additives to be used with mopping solutions, says Sauser.

For larger jobs that need deep penetra-

tion to remove odors from carpet, upholstery and walls, distributors may need to offer a machine that emits dry vapor particles.

“The [hotel staff] rolls that machine in, turn it on and it puts out our product at a very small particle size,” says Coffey.

The vapor then penetrates the odor molecules, breaks them down at the particle level and dissipates the odor.

A Growing Problem

Even though public marijuana use is legal in only a handful of states, manufacturers have seen demand for marijuana odor control products grow during the last three years — and expect interest to increase.

“As long as the states keep legalizing

marijuana, I think there will be a demand just like anything else,” says Sauser. “It’s getting into the public sector, and not everybody is on board with it, so you need something to help control [the odors] or you’re going to have a lot of angry and upset customers or people.”

Ohio is attempting to pass legislation allowing recreational and medicinal use of marijuana, while Pennsylvania is proposing legislation for medicinal use. Measures failed in 17 states in 2015.

What could help the market expand for distributors is that it is not simply an odor problem for marijuana growers or dispensers. It can be a problem in every facility in a given state — and anywhere in that facility.

“When you think about where these odors are going to be, it’s not in one [area]. When most people think about odors, they think about the bathroom or restrooms,” says Coffey. “This is a different kind of problem, because it is everywhere: it’s in hallways; it’s in hotel rooms; it’s in rental cars.” ■

Jonathan DePaolis is a freelance writer based in Frankfort, Illinois.

Exclusive Preview!

Join us on booth #369 for an exclusive preview of the newest additions to the ECO RANGE

ECOMIX

A systematic approach to chemical dilution

UNIQUE

Patented design eliminating the need for metering tips

DESIGN

Modern, sleek styling to associate with your brand

SAFETY

Secure chemical cabinet and color-coded pictograms

Contact us to discover the entire ECO RANGE of chemical dilution systems

1 913 9564909 www.brightwell-inc.com

[@Brightwell_disp](https://twitter.com/Brightwell_disp) [in](https://www.linkedin.com/company/Brightwell-Dispensers-Inc) Brightwell Dispensers Inc

The Best Icebreaker.

Compared with other ice-melt products,
PELADOW™ Calcium Chloride Pellets:

- Melt 2-7 times more ice and snow in 20 minutes at 20°F (-7°C)
- Penetrate ice up to 3 times faster
- Release heat to speed melting
- Perform in a wider range of winter temperatures, down to -25°F (-32°C)

PELADOW™ – the best on ice.

Peladow™
CALCIUM CHLORIDE PELLETS
PREMIER SNOW AND ICE MELTER

Schoenberg Salt Deicing Division

381 Sunrise Highway Ste 303, Lynbrook NY 11563
P:800-221-5105 F:877-499-7258
wintersales@gosalt.com
www.gosalt.com

Quat Binding Is A **Serious Threat** In Foodservice Facilities

One in six people will get a foodborne illness.
Ineffective chemicals could be to blame

By **Becky Mollenkamp**

Quaternary ammonium chloride (quat) is an active ingredient in disinfectants that are used widely throughout the cleaning industry. These disinfectants are popular because of their effectiveness against germs, bacteria and viruses; their relatively low toxicity at proper dilution; low odors; and long shelf life.

When used properly, quat disinfectants can be very effective. But if used incorrectly, quat binding can occur, drastically reducing the cleaning efficacy.

Quat binding is still a relatively new and misunderstood issue in the jan/san industry. It is garnering more attention, however, because of its potential to negatively impact cleaning results.

The phenomenon of quat binding occurs when the active ingredient (quaternary ammonium chloride) becomes attracted to and absorbed into fabrics. The science behind how this happens is simple: Quats are positively charged ions, and cotton and other natural textiles are negatively charged; positive attracts negative.

The result is that at least a portion of the quat does not end up on the surface it is supposed to be cleaning. In fact, one study found that the quat level of disinfectant in a solution-filled pail was decreased by 50 percent after a cotton cloth was soaked in the pail for just 10 minutes. That means the solution applied to the surface with a cotton cloth would contain only half of the parts per million (ppm) listed on the label.

“As soon as this phenomenon occurs, the quat disinfectant is off label and in violation of federal law,” says J. Darrel Hicks, author of “Infection Prevention for Dummies.” “The worst part is that the disinfectant isn’t killing pathogens as it should and, in fact, may be producing microorganisms that are resistant to the disinfectant.”

Despite the troubling implications, many within the industry remain uninformed about quat binding.

Foodservice Dangers

Quat binding is a concern for anyone working in custodial services, but it may be most critical in foodservice areas. Although there has been a spotlight placed on the problem in health care, quat binding in foodservice remains center stage.

Industry manufacturers estimate that between 50 to 80

There is a reason why

86%

prefer Dial®
brand in public
washrooms.*

Dial® Professional Duo Foaming Hand Wash Dispenser. Available in manual or touch-free.

Make Them Feel At Home, Away From Home

- Deliver America's #1 soap brand**
- Superior germ kill and mild formulas
- Premium performance and affordably priced

Upgrade your soap today.

For more information about our professional products please visit our website: www.dialprofessional.com, send us an email at info@dialprofessional.com, or call 1-800-253 3425.

Excellence is our Passion

*Synovate Public Restroom Soap Survey June 17, 2010 **2014 % of Households Buying IRI

© 2015 The Dial Corporation, a Henkel company. All rights reserved.

ISSA/INTERCLEAN Booth 2274

Become a **CleanLink** member
and receive access to **even more**
content for FREE!

A LIBRARY OF
MEMBER-ONLY
WEBCASTS

INDUSTRY
LEADING
MAGAZINES

INDUSTRY
STATISTICS &
BENCHMARKS

SIGN UP TODAY

at CleanLink.com/membership

percent of foodservice operations use cotton towels for front- and back-of-house cleaning.

“Cotton, paper and some nonwoven towels can bind up to 40 percent of sanitizer solutions, depleting the ppm to noncompliant levels based upon sanitizer manufacturer usage instructions, FDA food code and individual states’ food codes,” says Dawn Huston, director of product marketing for wipes in the Americas, AVINTIV, Inc., the parent company of the Chicopee brand, Charlotte, North Carolina. “When the towel binds the quat, a portion of the sanitizer is rendered unavailable to be applied to food contact surfaces and increases the risk for health code violations and foodborne illness outbreaks in restaurants.”

Awareness needs to grow given the seriousness of quat binding for an industry where health is a top concern.

One in six Americans — roughly 48 million people — get sick from eating contaminated food each year, according to the U.S. Centers for Disease Control and Prevention (CDC). In addition, about 3,000 people die each year from foodborne illness, states the CDC.

“It could cost a facility up to \$75,000 per outbreak,” says Tara Millar, product manager at ITW Pro Brands in Olathe, Kansas. “Plus, [cleaning operations] are throwing money out the window on chemicals because they are not being used properly.”

Although there are government regulations that require pH testing of chemicals in the foodservice industry, that has no real impact on quat binding.

“Testing the pH of chemicals and testing the available ppm of active ingredients in a quat are two totally different animals,” says Millar. “The tests are for two different qualities.”

When ppm is at problematic levels, it comes with consequences.

“In most states if the ppm of the sanitizer is too low it is a minor violation. In some states it is a critical violation, losing up to seven points on the health inspection score and requiring a follow-up visit by the inspector,” says Huston.

Workers in restaurants, cafeterias or breakrooms should follow the same policies and procedures to avoid quat binding as they use in other areas of the facility. Choosing nonquat products or switching to microfiber or micro denier textiles is critical.

“There is an education curve, and there needs to be a thought shift on how to sanitize effectively and properly,” says Millar.

Preventing Quat Binding

To reduce the threat of quat binding, custodial executives must train staff on the pros and cons of various disinfecting techniques. There are three ways disinfectants can be applied to surfaces.

- **Spray and wipe:** Directly applying disinfectant to the surface eliminates the potential of quat binding. Unfortunately, there are several downsides to this method, including difficulty covering hard-to-reach areas, and overspray and inhalation of the chemical.

- **Using a spray bottle** presents other issues related to ensuring dwell time on a surface for a minimum of 30 seconds to allow the sanitizer to be effective and aerosol dispersion impacting their patron’s dining experience,” says Huston.

- **Dip and wipe:** In this method, a dry cloth is dipped into disinfectant for a few seconds and then excess solution is wrung out. Although it can initially reduce the problem of quat binding, absorption can still occur over the time that the same cloth or mop is used.

- **Soak and wipe:** A common approach for disinfecting is to soak cloths in the quat solution for 10 minutes (or for many hours)

Visit Us At
ISSA BOOTH #766

LET US PROTECT YOUR MOST IMPORTANT TOOLS YOUR HANDS®

EXCEPTIONAL QUALITY, SURPRISINGLY AFFORDABLE

Protect your hands against chemicals, dirt, dust and grease from everyday and high-risk disaster clean-up! Don’t worry, we’ve got you covered.

To request FREE samples or to become a distributor, contact us:

888-323-3662

info@adenna.com

ADENNA®

Protection and Comfort for Your Life

www.adenna.com

© Adenna Inc. | Since 1997

SMART & RESPONSIVE *Application*

Americo's **NEW** Mobile App provides:

- Go-to references for floor maintenance
- Access to teaching tools by the experts
- Product details for instant sharing
- And so much more

Coming Soon!

americo

800.849.6287

www.americomfg.com

▲ ISSA/INTERCLEAN Booth 1229

Wipes For All Your Needs

See our full line of wipes at
www.brotex.com

ProKnit - Durable to resist more solvents

DRC - Soft outside with highly absorbent inner layer

Multi-use, long lasting food service wipes

Bro-Tex Inc
www.brotex.com
info@brotex.com

1/4 Fold
Dispense Pro®
Center Flo®
Flat Pack

800.328.2282
651.646.1876 fax

UPCLOSE: DISINFECTING

before use. The biggest concern about this approach is that cotton cloths absorb quats.

Quat binding is not visible to the naked eye. This means that no matter what method is used for applying disinfectants, there are no signs one can look for in hopes of avoiding absorption problems.

"Therein lies the problem — the person using the disinfectant has no idea when it becomes ineffective, so they go along their merry way in blissful ignorance while people continue to get sick because the solution was ineffective," says John Scherberger, principal, Healthcare Risk Mitigation, Spartanburg, South Carolina.

So what can be done? First, although quat binding can't be seen, its occurrence can be detected using a special test kit. Distributors can offer their customers inexpensive quat test strips.

"The disinfectant should be tested, first with no cloths, mops or rags present," says Hicks. "If the test strip verifies the solution has the available ppm matching the product label, that is good."

the person using the disinfectant has no idea when it **becomes ineffective**

Once the solution passes muster, add mops, cloths or rags to the verified chemical and retest in five minutes. If the test strip now reveals that the solution is no longer within the label's ppm, the quat is off label and useless as a disinfectant, says Hicks.

Another important step in preventing quat binding is to evaluate the cleaning tools. Quats and cotton simply don't mix, so it's important to rid custodial closets of one or the other. Switch to hydrogen peroxide cleaners if wanting to keep cotton, says Hicks.

Rather than using cotton mops, terry cloth towels or t-shirt type rags for cleaning, use microfiber or micro denier textiles with quat cleaners.

"There is a small amount of quat binding with these textiles, but the amount is so insignificant it is a non-issue," says Scherberger.

To further simplify the process, some manufacturers offer disposable wipes made of textiles that are specifically designed to be soaked with quat disinfectants.

Other manufacturers offer quat disinfectants at concentrations sufficient to compensate for quat absorption. These products are diluted at such a level that even after textiles have absorbed the quat, there is still a sufficient concentration of the chemical to meet Environmental Protection Agency regulations for disinfectants.

Because of their cost and effectiveness, quat-based chemicals aren't going away anytime soon, which means quat binding will continue to plague restaurants and other foodservice facilities. With such a strong focus on disinfecting, distributors can help custodial managers guarantee proper disinfecting by taking a second look at chemical dilutions, textiles and application methods. **SM**

Becky Mollenkamp is a freelance writer based in St. Louis.

SANITARY MAINTENANCE

Visit us at Booth #1528

2015 ISSA/INTERCLEAN LAS VEGAS SHOW GUIDE

Pull-out
Exhibitor List
& Floor Plan

Meet The
Next ISSA
PRESIDENT

Four Day
Seminar
Schedule

Special supplement to the September issue of *Sanitary Maintenance* magazine

2015 ISSA/INTERCLEAN Show Guide

ISSA Executive Director's Welcome	I/2
Editor's Welcome	I/4
Schedule At A Glance	I/6
New For 2015.....	I/8
Keynote Speakers.....	I/10
Seminar Schedule.....	I/16
Exhibitor List And Floor Plan.....	I/16a
Networking Events	I/26
Awards	I/28
Alliance Partners.....	I/30
Incoming ISSA President Q&A	I/32
Convention Center Information.....	I/34
Travel Information	I/36
Food And Fun.....	I/38
How To Play Uncommon Table Games	I/48

Photo courtesy of Nito/shutterstock.com

Let's cut through the clutter.

SCOURING PADS

FLOOR PADS

MOPS, BROOMS & BRUSHES

Premium clean shouldn't come with a premium price.

What's missing from most cleaning products? Common sense.

We're here to change all that - by combining high quality with the most competitive prices, backed by service you can count on. Give us a try. You won't find a more valuable line.

Visit us at acs-cp.com to find out more and get the name of your nearest local sales agent. Or call 800.222.2880 for more information.

common sense
cleaning products

Opening Doors, Letting Opportunities In

**JOHN
BARRETT**
ISSA Executive Director

The business climate continues to shift and so must you. That is why this year's event is designed to provide you with the solutions you need to strengthen and grow. You'll leave with new contacts, new strategies and new insights.

For starters, you'll find more than 700 exhibitors — some of whom will be set up in the new Outdoor Exhibits, which will feature products that don't lend themselves to display indoors. Here you will see live demonstrations of high-pressure washers, gum removal equipment, propane burnishers and floor strippers, water reclamation products, rider sweepers and material handling equipment. Plus, an Airstream RV and a handful of semi-trucks — showcasing products and equipment — will also be parked in the area so you can rest assured that you will be able to find new supply lines and keep up to date with new products and innovations.

Back by popular demand is the Advanced Distributor Program track, which is tailored to your unique needs. But don't overlook the opportunity to glean the customer's perspective by sitting in on other sessions. You can take advantage of four days of education: from Tuesday, Oct. 20, through Friday, Oct. 23. Find out about hot topics such as infection control, green-cleaning trends, and how to navigate the industry's merger-and-acquisition environment.

Your knowledge will also deepen from this year's keynote speakers. First you'll hear from the team of fighter pilots at Afterburner, who will reveal the secrets of Flawless Execution — even in uncertain, fast-changing environments. Then acclaimed stand-up comedian

and longtime talk-show host Jay Leno will share his unique brand of everyday observations, as well as a lifetime of lessons and business insights in a private performance. Finally, investor Kevin O'Leary — “Mr. Wonderful” from TV's “Shark Tank” — will discuss what it takes to be successful in today's economy during the Excellence Awards Luncheon, Friday, Oct. 23, at 1 p.m. You'll also get to rub elbows with some of the industry's elite during this event, where the ISSA milestone members and ISSA Innovation Award and ISSA/INTER-CLEAN Best Customer Service Award winners will also be unveiled.

Finally, we understand that the cleaning business is all about people. So to maximize the networking opportunities, this year's Show Floor Happy Hour will encompass the whole exhibit space — inside and out — with more than 40 companies hosting hospitalities at their booths. Plan to stop by your favorites on Thursday, Oct. 22, from 4 p.m. to 5 p.m., to chat with colleagues, enjoy a beverage or snack, and pick up some raffle tickets for a chance to win some amazing prizes, including a GoPro camera and an all-expense paid trip to ISSA/INTERCLEAN 2016 in Chicago.

Thank you for making this week the one single greatest destination for leaders in the cleaning industry. We know your most precious commodity is time. So we've listened to your feedback and packed this event with education, opportunity and networking.

I hope you'll agree that it's time well-spent.

Keeping it clean...

BACK TO SCHOOL

with

Chase

*Our Green World N[®]
nitrogen-propelled spray cleaners
are environmentally safe
and ideal for use in schools.
Champion Sprayon[®] disinfectants
kill flu virus and germs to curb
the spread of disease.*

Chase
PRODUCTS CO.

2727 Gardner Road • Broadview, Illinois 60155

Phone (800) CHASEco • FAX (708) 865-7041 • www.chaseproducts.com

ISSA/INTERCLEAN Booth 2128

For more information: sales@chaseproducts.com

Follow us on:

Honoring Our Proud History

DAN WELTIN

Editor-in-Chief

*Sanitary Maintenance
and Contracting Profits*

During the ISSA Excellence Awards Luncheon, ISSA will honor long-standing members reaching a historic milestone. This year in Las Vegas, I'm proud to say that *Sanitary Maintenance* will be among those companies on stage as the publication celebrates 70 years of membership.

Sanitary Maintenance and ISSA's relationship dates back to even before the publication existed. *SM*'s predecessor, *Brooms, Brushes and Mops*, was present at the historic St. Louis meeting when seven distributors created ISSA, then called National Sanitary Supply Association (NSSA). *Brooms, Brushes and Mops* was made the association's official publication and its editor, Ed Kratsch, served as the first secretary, pro bono. Eventually, Kratsch left the publication and stayed with NSSA full-time until his untimely death in 1942.

With the association in desperate need of a secretary, the NSSA president urged *BBM* Publisher Harry Apple to fill the post. Though he initially hesitated, Apple agreed — again without compensation.

When Apple shed *BBM* and launched *Sanitary Maintenance* in 1943, the magazine still served as a mouthpiece for NSSA. In fact, the first issue included information about the recently concluded NSSA convention.

Over the years, as the association and its trade shows grew, so did our coverage. In 1951, the magazine began publishing the "Who's Who" brochure for the convention, listing vendor personnel at the show, booth numbers and the types of products on display. For 30 years, this booklet was an indispensable resource for navigating the sprawling show floor. That publication eventually evolved into the ISSA Show Guide that you're reading now.

Since both their inceptions, ISSA and *Sanitary Maintenance* have had the shared vision of informing distributors and improving the jan/san industry. We are proud of the fact that the association has repeatedly recognized our contributions to the industry. In 1977, Apple received the first Jack D. Ramaley Industry Distinguished Service Award. Apple's son Robert, who followed in his father's footsteps as publisher, received the same award in 1989. ISSA honored our current CEO, Bob Wisniewski, with its Young Executive Society (YES) Special Industry Achievement Award in 1992.

When a representative from *Sanitary Maintenance* takes the stage on Friday, Oct. 23, it will be in honor of seven decades of membership, but also for a partnership that runs even deeper.

Photo courtesy of ISSA

THE STRONG, SILENT TYPE.

HUSHTONE™ UPRIGHT VACUUM

ASSEMBLED IN THE
USA

Our new HushTone™ 2 Speed Motor causes less disruption with 69 dB sound when you want it and more performance when you need it.

ISSA/INTERCLEAN Booth 1157

CONVENTION HIGHLIGHTS

Schedule At A Glance

Photo courtesy of ISSA

MONDAY, OCTOBER 19

ISSA Golf Tournament, benefiting the ISSA Foundation (at Arroyo Golf Club at Red Rock).....12:30 p.m.
CIMS: ISSA Certification Expert (I.C.E.) Workshop Part 1..... 1 p.m. – 5 p.m.

TUESDAY, OCTOBER 20

ISSA Convention Seminars..... 8 a.m. – 5 p.m.
IICRC Basic Skills Commercial Carpet Care Maintenance Certificate Program 8 a.m. – 11:45 a.m.
CIMS: ISSA Certification Expert (I.C.E.) Workshop Part 2..... 8:30 a.m. – 11:30 a.m.
ISSA Lunch and Learn 11:45 a.m. – 12:45 p.m.
CITS: Accredited Certification Trainer (A.C.T.) Workshop Part 1 1 p.m. – 5 p.m.
IICRC Basic Skills Hard Floor Maintenance Certificate Program..... 1 p.m. – 5 p.m.
Women's Forum 3:30 p.m. – 5 p.m.

WEDNESDAY, OCTOBER 21

Keynote Address with Afterburner 8 a.m. – 9:30 a.m.
Exhibit Hours 9 a.m. – 5 p.m.
ISSA Convention Seminars On The Trade Show Floor 10 a.m. – 5 p.m.
CITS: Accredited Certification Trainer (A.C.T.) Workshop Part 2 10 a.m. – Noon

THURSDAY, OCTOBER 22

Keynote Address with Jay Leno 8 a.m. – 9:30 a.m.
Exhibit Hours 9 a.m. – 5 p.m.
ISSA Convention Seminars On The Trade Show Floor 10 a.m. – 5 p.m.
CMI Supervisor Session Part 1 1 p.m. – 5 p.m.
Show Floor Happy Hour..... 4 p.m. – 5 p.m.
ISSA LinkedIn Reception 4 p.m. – 5:30 p.m.

FRIDAY, OCTOBER 23

Exhibit Hours (includes show floor education)..... 9 a.m. – 1 p.m.
ISSA Excellence Awards Luncheon and Closing Keynote Address with Kevin O'Leary 1 p.m. – 2 p.m.
CMI Supervisor Session Part 2 2 p.m. – 5 p.m.
ISSA Convention Seminars..... 2:15 p.m. – 4 p.m.

“Our people
make the
difference”

KEN SCHINNER | PRESIDENT

RJ
Schinner

**REDISTRIBUTION
SPECIALISTS**

“Today we
are twelve
distribution
centers,
serving
39 states.”

JIM SCHINNER
CHAIRMAN

RJSCHINNER.COM

From identifying opportunities, to formulating solutions, RJ Schinner is dedicated to being your partner in success, helping you grow your top line and bottom line.

For over 60 years RJ Schinner has proudly been serving the janitorial supply, packaging, and food service industries. As our industry continues to experience change and disruption, RJ Schinner is committed to providing our customers with superior personal service and performance.

— YOUR PARTNER IN
PROFITABLE GROWTH —

CONVENTION HIGHLIGHTS

New for 2015

Photo courtesy of ISSA

Outdoor Exhibit Space

The show floor, open Wednesday through Friday, has a new addition this year — an outdoor exhibit area. Attendees can take advantage of the beautiful Las Vegas weather and step outside to check out new and exciting product demonstrations. ISSA will host a bar in this new area during the Show Floor Happy Hour on Thursday, Oct. 22, from 4 p.m. to 5 p.m., allowing attendees to connect with the people behind the brand and enjoy great food and drinks.

Excellent Idea Contest

Cleaning industry professionals have the opportunity to catch the attention of Kevin O'Leary, investor and host of "Shark Tank," with their best solutions to common business challenges.

Prior to the convention, attendees submitted their elevator pitch for the greatest solution to any business challenge in a short video.

O'Leary will announce his choice of "Solution Guru" during his keynote address at the ISSA Excellence Awards Luncheon on Friday, Oct. 23, and will play the video of the winning solution for the audience. He'll also describe why the innovative idea hits home.

More Time For Networking

The Show Floor Happy Hour, running from 4 p.m. to 5 p.m. on Thursday, Oct. 22, has always been a popular networking opportunity. For the last two years, ISSA has added its LinkedIn Reception to the party. This year the fun lasts longer, as the reception — taking place outside the ISSA Resource Center — will run a half hour past the overall Show Floor Happy Hour to allow attendees the opportunity to visit booths during the happy hour and still have time to make it to the reception for drinks, food and a chance to win great prizes.

Introducing a bathroom sink that includes everything but the kitchen sink.

Clean + Rinse + Dry = A Sink That Makes Sense

We've laid the foundation for better bathrooms: introducing the Advocate. With sleek lines and impressive functionality, it serves as inspiration for new bathroom designs. And — with a soap dispenser, faucet and hand dryer all-in-one — closes the lid on water and paper towel messes.

Advocate
By Bradley

rethink the way you wash

Please visit us at ISSA
booth #280

bradleycorp.com/advocate

CLEAN LIKE YOU'VE NEVER SEEN

om¹
series

*with qualifying
orders

- New high performance technology cleans 3x faster
- pH-neutral safety
- Meets CARB & VOC compliance
- 3 amazing fragrances
- Introductory packs and distributor program

Powered by
OMNIA™
from eastman

om1series.com
800.752.4754

VISIT US AT ISSA SHOW BOOTH # 847

Secrets Of Flawless Execution

AFTERBURNER, INC.

Global Team Of Real
Fighter Pilots

Wednesday, Oct. 21
8 a.m. – 9:30 a.m.

Flawless Execution isn't about perfection, it's about the relentless pursuit of flawless outcomes. This simple, scalable methodology is key to harnessing the power of complexity, according to **AFTERBURNER INC.**, a team of elite military professionals trained to instruct groups to pursue Flawless Execution.

Members of the group will be on hand to reveal the secrets of flawless outcomes at ISSA/INTERCLEAN 2015 on Wednesday, Oct. 21. Attendees will learn how to reach mission-oriented goals, overcome threats, maintain flexibility and, most importantly, be in full fighter form every single day. Attendees will also see rare cockpit footage and state-of-the-art graphics that will keep them on the edges of their seats.

Founded by U.S. Air Force fighter pilot Jim "Murph" Murphy in 1996, Afterburner trains organizations around the world in the simple, scalable improvement processes of Flawless Execution. Utilized by elite military teams around the world, the Flawless Execution model is a proven success tool for high-stakes missions that

allow for zero failure. It integrates sound organizational development and combat-proven methodologies into the processes and actions of all team members. The result is a refined process that produces achievable goals and, ultimately, a successful outcome.

Afterburner's team has a powerful mix of combat experience combined with extensive business skills. Many members are graduates of top business schools and academies.

Flawless Execution is dynamic and powerful because it is simple to use, yet the effects are lasting. The results are disciplined, coordinated and predictable. Afterburner says your team can improve execution and stay one step ahead of the competition in four simple steps (see sidebar).

The Afterburner team has trained more than 100 *Fortune* 500 companies on the Flawless Execution Model. Afterburner has also been on the *Inc.* 500 list of fastest growing companies twice.

The Flawless Execution Model

Plan — The plan starts with an objective that is clear, measurable and achievable and supports your company's overall strategy.

Brief — Communicate the plan. It is essential that people on the front lines know the leadership's exact expectations. Businesses ignore this — often at their peril.

Execute — Even with a solid plan and a good brief, a mission can still fail due to Task Saturation or task overload. Task Saturation is the reality or perception of having too much to do without the time or resources to accomplish it. Even with appropriate resources, people

still must manage conflicting priorities. As Task Saturation increases, performance decreases; therefore, Afterburner assists teams in combating Task Saturation by identifying resources and managing priorities.

Debrief — After each mission, Fighter Pilots hold a nameless, rankless debrief. Each person, without fear of reprimand, rehashes what worked, what did not work, and why both the good events and the bad events occurred. They then take the key lessons learned from the debrief and apply them to the next plan. Debriefing speeds up learning. It fine tunes the processes that ensure success.

provito®

**USDA
CERTIFIED
BIOBASED
PRODUCT**
PRODUCT 65%

WHITE-00123, UHS BEIGE-00420

GREEN-00124
USDA Certified
Biobased Product
57%

BLUE-00121
USDA Certified
Biobased Product
51%

RED-00122
USDA Certified
Biobased Product
37%

BLACK
USDA Certified
Biobased Product
(in process)

UHS AQUA
USDA Certified
Biobased Product
(in process)

WHAT LOOKS LIKE A CONCEPT FLOOR PAD OF THE FUTURE IS HERE... TODAY

Four of our Earth Friendly Provito (for life) floor pads are certified Bio-Preferred by the USDA. By early 2016 we anticipate the entire line will be certified.

Now is the time to get on board. Eco-oriented companies, the federal and state governments and those instituting green cleaning initiatives are asking for the Provito (for life) pad because it is made from plants, a renewable resource, not petroleum.

Call or come by our booth at ISSA to see and feel this remarkable evolution in floor/hand pads.

Get In On the Beginning™

ISSA BOOTH #
3085

803-505-2800 | treleoni.com

Funny Business

JAY LENO

Comedian And TV
Talk Show Host

Thursday, Oct. 22
8 a.m. – 9:30 a.m.

Known for his trademark large chin, witty pop-culture references and snarky humor, **JAY LENO** graced television screens every weeknight for two decades.

On Thursday, Oct. 22, attendees of ISSA/INTERCLEAN 2015 will get an up-close chance to laugh with the standup comedian and former talk show host as he shares his unique brand of everyday observations and a lifetime of lessons and business insights.

With his everyman style and personality, Leno, often billed as the hardest-working man in show business as host of “The Tonight Show” for nearly 20 years, will help attendees ponder life’s oddities and make them think twice about their business perspectives. Don’t be surprised if Leno sprinkles in some new comedy material, as well.

Before becoming the king of late night television, Leno honed his comedy in clubs all over the country, sometimes booking as many as 300 gigs a year in the 1970s. In addition to his stand-up career, Leno began his career in television and film, writing behind the scenes and making appearances on television shows such as “Good Times” and “Welcome Back, Kotter,” as well as films “American Hot Wax” and “Silver Bears.”

Leno’s major break came in March 1977, when he performed a stand-up routine on “The Tonight Show Starring Johnny Carson.” Ten years later in 1987, Leno, who served as a regular guest host, was named the permanent guest host of “The Tonight Show.” When Carson retired in 1992, NBC passed the torch on to Leno. Leno hosted his first show as Carson’s successor on May 25, 1992, with comedian Billy Crystal as his first guest.

Even though he took over “The Tonight Show” desk full-time, Leno never stopped touring on the comedy circuit, where he averaged 150 gigs a year.

While host of “The Tonight Show,” Leno was beloved for his hysterical monologues, celebrity interviews and his “Headlines” feature, where he would roast real newspaper headlines that should have never made it into print. Another popular skit was his “Jaywalking” segment, where he would ask people on the streets of Los Angeles basic questions they often would answer incorrectly.

Leno’s reign as the host of “The Tonight Show” ended in 2014. His final show, episode, 4,610, was on February 6, 2014, with his final guest, Crystal, and musical guest, Garth Brooks, along with a few surprise guests.

Under Leno’s leadership, “The Tonight Show” garnered four Emmy Awards, and Leno was awarded numerous accolades, including a star on Hollywood’s Walk of Fame in 2000 and induction into the Television Academy Hall of Fame in 2014. Leno’s “The Tonight Show” attracted more than five million nightly viewers.

Nowadays, the “retired” Emmy award winner is the host and producer of “Jay Leno’s Garage,” an auto-centric television show that details his avid collection of classic automobiles and motorcycles. Leno has also maintained an active schedule as a touring stand-up comedian, appearing in 200 live performances a year in venues across the United States and Canada, as well as charity events and USO tours. In addition, he is a best-selling children’s author, corporate speaker, movie voice-over artist and philanthropist.

Visit Deb at ISSA Booth #1839

The evolution of dispensers

2015

and what a long way they've come!

Power efficient CTF Ultra™ dispenser provides the ultimate touch free hand washing experience with Deb Stoko's great range of Refresh™ foam and antibacterial hand soaps. The system provides a thick, rich foam for a luxurious hand washing experience.

The built-in indicators notify facilities when refills and batteries need replacement for easy maintenance. A new pump and delivery tube with every refill eliminates leaks, downtime and costly refills.

CTF
Ultra™
Counter Mounted
TouchFREE Foam
Soap Dispenser

The world's leading away from home skin care company

debgroup.com | 1-800-248-7190

How You Can Be A Successful Entrepreneur

KEVIN O'LEARY

Investor And Host Of
"Shark Tank"

Friday, Oct. 23, at the
ISSA Excellence Awards Luncheon
1 p.m. – 2 p.m.

KEVIN O'LEARY is no stranger to business success. On Friday, Oct. 23, during the ISSA Excellence Awards Luncheon, O'Leary, a successful investor and host of ABC's television show "Shark Tank," will share what it takes to be successful in today's volatile economy. He'll also give the audience a taste of what it's like to enter the "Shark Tank" when he chooses the winner of the ISSA Excellent Idea Contest.

Attendees will hear O'Leary's unique observations from his six years as an investor on the hit reality show, including what every manager can learn from the companies made famous on the program. O'Leary's advice comes from a career of building and managing multiple businesses and being an investor in hundreds more. His no-nonsense approach is a refreshing way to examine the reasons for failure in business and how to identify the building blocks of success.

After garnering extraordinary success at the computer software company he founded and sold for \$4 billion to Mattel, O'Leary found himself on television, quickly becoming a sought-after host and personality on a range of television shows, including "Shark Tank" and CBC's "Dragons' Den." He is also an entrepreneur/investor co-host for the Discovery Channel's "Project Earth," which explores innovative ways humankind could reverse global warming through large-scale geo-engineering projects.

O'Leary recently launched O'Leary Funds, an investment fund company, O'Leary Ventures, which focuses on partnering with startups, O'Leary Fine Wines, and a best-selling book series on financial literacy. In his first book, "Cold Hard Truth On Business, Money & Life," O'Leary describes his incredible journey from his sometimes difficult childhood to the way he built his first company, managed personal pressures and achieved remarkable success. In his follow-up, "Cold Hard Truth On Men, Women & Money," O'Leary details how getting a handle on finances can be challenging at any age. No matter their age, O'Leary's advice will help readers make and keep more money. His latest book, "Cold Hard Truth On Family, Kids & Money," picks up where his last personal finance book left off, offering another 50 common money mistakes.

In 2014, O'Leary founded O'Leary Financial Group, a group of brands and services that share his principles of honesty, directness, convenience and above all, great value.

He is also chair of O'Leary Funds, the manager of the publicly traded family of O'Leary Global Equity and Income Funds. In addition, O'Leary is a contributing columnist to CTV, BNN and the Bell Media Radio Network, and a contributor to CNBC, ABC News and "Good Morning America."

Nothing left behind.

Americo's new Full Cycle™ floor pads maximize cleaning performance while leaving the smallest possible impact on the environment, at no additional cost to your customers. Americo Full Cycle™ pads are made of 100 percent PET plastic and biodegrade* in a landfill in a fraction of the time as conventional pads. With Full Cycle™ pads, no dirt and grime on floors, or waste in landfills, is left behind! Differentiate your business and outsell the competition with Full Cycle™ pads! For more information, visit AmericoFullCycle.com. **Look for the Full Cycle™ logo on your floor pad labels!**

americo®

*View ASTM D5511 test results for additional details at AmericoFullCycle.com.

6224 North Main Street • Acworth, GA 30101 • Phone: 770-974-7000 • Toll Free: 800-241-9902
Email: info@americomfg.com • AmericoFullCycle.com

Americo® and Full Cycle™ are trademarks of Americo Manufacturing Company, Inc.
© 2015 All rights reserved worldwide

ISSA/INTERCLEAN Booth 1229

EDUCATIONAL EVENTS

Seminar Schedule

MONDAY, OCT. 19

1 p.m. - 5 p.m.

CIMS: ISSA Certification Expert (I.C.E.) Workshop Part 1

Attendees of this workshop will learn how to lead their customers' cleaning organizations through the CIMS and CIMS-GB certification process. The workshop will discuss the challenges cleaning organizations face so participants can be prepared to offer cost-saving solutions.

Separate registration required: \$995 for ISSA members, \$1,595 for nonmembers.

TUESDAY, OCT. 20

8 a.m. - 11:45 a.m.

IICRC Basic Skills Commercial Carpet Maintenance Certificate Program

Speaker: Richard Bodo

Attendees will learn how to maintain and restore carpeting in both commercial and residential facilities. Participants meeting session requirements will earn a certificate.

Separate registration required: \$140.

8:30 a.m. - 11:30 a.m.

CIMS: ISSA Certification Expert (I.C.E.) Workshop Part 2

A continuation of Monday's CIMS I.C.E. workshop.

9:30 a.m. - 10:15 a.m.

Gender And Generations: Driving New Leadership

Speaker: Tracey Wilen

For new organization leadership, look within at women and younger employees. During this session, Wilen will share findings from the new book "Women Lead," based on interviews with 200 female leaders and surveys of more than 3,000 managers of both genders across multiple industries. Participants will learn why quality leadership matters more than gender, why women are critical at the negotiating table, and more.

9:30 a.m. - 10:15 a.m.

Advanced Distributor Program: Selling Value with Business Solutions

Speaker: Dave Frank

Distributors will learn an industry-proven model they can take back to their companies. Attendees will be challenged to rethink their sales approaches, analytical tools and B2B deliverables.

Photo courtesy of ISSA

EXHIBITOR LIST- continued

Megall Industries (Qingdao) Ltd.	618	Paket Corp.	482	Rolite Co.	3095
Mercantile Development, Inc.	661	Palmer Fixture Co.	1211	Ron-Vik, Inc.	3764
Met-All Industries.	537	Panasonic Corp. of North America	3829	Root-Lowell Manufacturing Co./RL Flo-Master.	2220
Micro Essential Laboratory	873	Pancomp International Ltd.	668	Rosemor International Ltd.	725
MidLab, Inc.	932	Paperless Proposal.	573	Royal Paper, Inc.	3409
Midwest Rubber Service & Supply Co.	3715	Paracipise Systems, LLC.	168	Royce Rolls Ringer Co.	861
Midwest Specialty Products, LLC.	3762	Pathosans	346	Rubbermaid Commercial Products, Inc.	1117, 10006
Miele, Inc.	176	PDQ Manufacturing, Inc.	3201	S.M. Arnold, Inc.	519
Milazzo Industries, Inc.	612	Perfect Products, Inc.	1265	S.P.E. Elettronica Industriale	2695
Millennium Mats Co.	3090	Perform Manufacturing, Inc.	373	Saalfeld Redistribution	3357
Milwaukee Dustless Brush/Gordon Brush		Peter Greven Skin Care	134	The Safety Zone.	125
Wisconsin.	533	Petoskey Plastics	1995	Salt Depot, Inc.	3406
Minuteman International, Inc.	1646	PIC Business Systems	3094	San Jamar	928
Misco Products Corp.	3237	Pitt Plastics, Inc.	3229	Sanitary Maintenance	1528
Mi-T-M Corp.	2929	PLUSLUX, LLC.	677	Santoemma S.r.l.	613
Mobile-Pack, LLC.	387	Polyfun Plastic Products Co. Ltd.	1189	Sapphire Scientific.	3077, 11008
Moerman Americas.	1793	POPS Technologies, LLC.	3849	SCA	2047, 11000
MoeWorks, LLC.	1974	Portico Systems, LLC.	790	Scensible Source Co.	653
Mondi.	499	PortionPac Chemical Corp.	527	Scent-Linq USA, LLC.	797
Moody Insurance Worldwide	3294	Power Jet Cleaning Systems	3170	Scotch Corp.	3191
Morantz Ultrasonics	3841	Powertex Nonwovens Co. Ltd.	1192	Scotwood Industries, Inc.	454
Morgro, Inc.	632	Powr-Filte Commercial Floor Care Equipment	1137	Sealed Air Diversy Care	1811
Mosmatic Corp.	265	Premalux, LLC.	779	Seatex Ltd.	851
MTM Hydro, Inc.	3035	Pressure-Pro, Inc.	3139	Sèche-Mains Comac Hand Dryers	1089
Multi-Clean, Inc.	1646	Primepak Co.	576	Seko Dosing Systems Corp.	3621
Mytee Products, Inc.	286	Princess Paper, Inc.	2586	Sellars Wipers & Sorbents	3437
NaceCare Solutions.	1485	Procter & Gamble Professional	2156	Sempermed USA.	122
NAPCO Bag & Film	863	Procyon.	2092	Seventh Generation.	2065
National Chemical Laboratories, Inc.	1956	Production Metal Forming, Inc.	3756	Shanghai Explastic Technology Co. Ltd.	1191
New Great Diamond Tools Co. Ltd.	480	Progressive Products, LLC.	3277	Shanghai Kingmax Commodity Co. Ltd.	216
Newell, LLC	376	Prohygiene S.A.	667	Shanghai Well Industries Co. Ltd.	120
Nexstep Commercial Products	1385	Pro-Link, Inc.	354	Sheila Shine, Inc.	3196
NFP/WM Systems	672	Propulse, a Schieffer Co.	3040	Shenzhen AOLQ Bathroom Supply Co. Ltd.	1190
Nilfisk-Advance.	1410	ProRestore.	3077, 11008	Shenzhen Smarlean Hygiene Co. Ltd.	1876
Nilodor, Inc.	447	ProTeam, Inc.	1628	Shop-Vac Corp.	3637
Ningbo Mingxing Decorate Weaving Co. Ltd.	1979	Pro-Tech Mats Industries, Inc.	172	SHURFLO-Pentair.	1181
Ningbo Yinzhou Living Micro Motor Factory.	3745	Protective Industrial Products-Food Service	964	Sierra Hygiene Products	3086
Nofer, S.L.	2077	PSI Pressure Systems Innovations.	3041	Sigma Plastics Group	2775
Nordeletronica srl	821	Pumpteck, Inc.	620	Simoniz USA, Inc.	2249
North American Plastics & Chemicals Co., Inc.	771	Pure Concepts Ltd.	718	simplehuman	3515
Northwest Enterprises.	219	Purleve	3285	Sky Systems Co., Inc.	2121
Norton Abrasives.	878	Queenaire Technologies, Inc.	1088	Sofidel America.	2828
Novolex	247	QuestVapco Corp.	2537	Soft Vac Corp.	2193
NPS Corp.	992	QuickLabel Systems	982	Solaris Paper, Inc.	2685
NSF International	3484	R&B Wire Products, Inc.	3543	Solo, Inc.	970
NSS Enterprises, Inc.	2010	R.E. Whittaker Co.	2177	Soundview Paper Co.	2033
Nuance Solutions.	1578	R.W. Beckett Corp.	3038	Sozio, Inc.	679
Nycor Products Co.	847	R3 Reliable Redistribution Resource	1165	Spartan Chemical Co., Inc.	1847
Occidental Chemical Corp.	332	RAI Amsterdam B.V.	724	Spectrum Bags, Inc.	3609
OdorStop.	3303	Rainbow Dusters International	3729	Spireon, Inc.	3387
Oil-Dri Corp. of America.	2723	RainMaker Sales Support.	3502	Square Scrub.	3509
OMI Industries.	868	Ravi Industries Ltd.	633	SR Max Slip Resistant Shoe Co.	3665
One Pass Mold Blaster.	2966	RCM S.p.A.	813	Star Brite, Inc.	1795
Onyx Environmental Solutions	298	RD Industries, Inc.	3337	Starco Chemical.	678
Ophardt Hygiene Technologies, Inc.	561	Reckitt Benckiser Professional	2210	Steamerics, Inc.	988
Optigo Sweden AB	3666	Regal Ideas-Telesteps.	3851	Stearns Packaging Corp.	1177
OrangeOC, LLC.	695	Ren Clean-Escalator Cleaning Tools.	2180	Steel Eagle	2923
Oreck Commercial	1157	Rep Toolkit.	336	Stenner Pump Co.	778
Ossian, Inc.	3862	RFB Latex Ltd.	144	Step Group, Inc.	676
PA S.p.A.	3034	The River City Soap Co.	2081	Step1 Software Solutions	2474
Pacific Floorcare	1428	Roadnet Technologies, Inc.	3400	Sterling Brands, LLC.	1975
Padco, Inc.	3740	Rochester Midland Corp.	333	Sterling North America, LLC.	3733
		Roebic Laboratories, Inc.	446		

Stextun Industrial Co. Ltd.	826	Trade Press Media Group.	1528	VSI Global.	3588
Stone Pro	273	Tradex International, Inc.	2679	W.M. Barr & Co., Inc.	3657
Strong Dry Cleaning Systems	3190	Transmacro Amenities	648	Walden-Mott Corp.	756
Rosemor International Ltd.	1232	Trebor, Inc.	155	Warsaw Chemical Co., Inc.	513
Sunburst Chemicals.	2286	Treleoni Group, LLC	3085	Wausau Paper.	2611
Supercast Commercial.	2176	Triple S.	133	Wayne Combustion Systems	3232
Super Sweep, Inc.	383	Trojan Battery Co.	1580	Weifang Tricol Trading Co. Ltd.	3668
Superabrasive, Inc.	3757	True Green-Tree Free Paper Products	3814	Weiman Products, LLC.	2067
Superior Mfg. Group/NoTrax.	521	TVH	3719	Wenzhou Mada Cotton Products Co. Ltd.	684
SupplyWorks.	3809	TVX Cleaning Equipment Co. Ltd.	1870	West Industries	643
Surface Chemists of Florida.	483	U.S. Battery Mfg. Co.	461	Whisk Products	353
Suttner America Co.	3129	U.S. EPA Safer Choice.	3486	Wiese-Industrias Salcom, S.A. de C.V.	3467
Suzhou Better Clean Textile Co. Ltd.	816	U.S. Jaclean, Inc.	787	Winworld Enterprise, Inc.	271
Tanis, Inc.	3667	UL Environment.	749	Wisconsin Plastics, Inc.	3091
TDL Hygiene Co. Ltd.	324	Ultimate Solutions.	313	WizKid.	170
TEAM Software, Inc.	3315	Ultra Chem Labs Corp.	2595	Woodbine Products Co.	747
Technology Research Corp.	3168	Unger Enterprises, Inc.	2138	Working Concepts	3723
Tennant Co.	1445	The United Group.	574	World Dryer Corp.	2690
Tersano, Inc.	1991	United States Pumice Co.	1087	Xaact Products	255
Theochem Laboratories, Inc.	2811	Universal Business Systems, Inc.	2991	XPOWER Manufacture, Inc.	3645
Thornell Corp.	968	USDA/BioPreferred Program	3769	XNYTH Manufacturing Corp.	347
Tianchang Bozi Manufacturing Co. Ltd.	696	VAI Vormittag Associates, Inc.	3584	YRC Freight, Inc.	3073
Timbucktoo Manufacturing, Inc.	3837	Vectair Systems, Inc.	954	Zenex International	685
Tolco Corp.	961	Vendor B.V.	635	Zephyr Manufacturing Co., Inc.	471
TomCat Commercial Cleaning Equipment.	971	VersaClean.	3077, 11008	Zero Odor, LLC	476
Topaz Lighting	2064	Virtual MGR.	3390	Zhao Qing Hui Run Industrial Co. Ltd.	872
Tornado Industries, Inc.	1137	VMC-Technical Assistance Corp.	1695	Zhejiang Aike Appliances Co. Ltd.	149
Total Service Solutions.	3741	von Drehle Corp.	3167	Zhejiang Danau Industries Co. Ltd.	3203
Toter, Inc.	2694	Vortex Pressure Washers.	3133		
Townwin Biotech Engineering Co. Ltd.	1193	VPR Impex, Inc.	479		
ToxServices, LLC.	3487				

WHAT

Happens IN

VEGAS

IS AT BOOTH

1410

It's the new line of products from Clarke. What's more exciting than that?

Stop and see the next evolution in orbital floor machines – the more powerful, more versatile, more productive orbital solution in the marketplace. Stop by the Nilfisk booth, #1410, for a demo today!

Trusted. Reliable. Efficient.

A Nilfisk Brand

Clarke

www.clarkeus.com

Advertisers Highlighted

How to clean up in Las Vegas.

1. Stay away from the slots, tables are better
2. See how Advance's new, ultra-quiet, easy-to-use SC500™ Walk-Behind Scrubber improves productivity and uptime
3. Blackjack is best, but look for a 3:2 payout
4. Learn how to scrub baseboards while you clean the floor with the new versatile, maneuverable, powerful FM810™ Orbital Scrubbers
5. Always split Aces and 8s
6. Never split your 4s, 5s and 10s
7. Visit the Nilfisk booth, #1410, for the latest in cleaning power, innovation and efficiency. You'll always win with Advance.

www.advance-us.com

Smart Cleaning.

A Nilfisk Brand

2015 EXHIBITOR LIST & FLOOR PLAN

Note: Exhibitor List and Floor Plan are accurate as of August 24, 2015. Advertisers are highlighted.

MEET THE SANITARY MAINTENANCE TEAM

We look forward to seeing you in Las Vegas. Be sure to stop by booth #1528.

Dan Weltin
Editor-In-Chief

Nick Bullock
Associate Editor

Corinne Zudonyi
Editor

Rob Geissler
Group Director
Commercial Cleaning
Market

Bob Wisniewski
CEO/President

April Aceto
Senior Regional
Director,
Northern U.S.

Renee Bassett
Vice President
Content Development

EXHIBITOR LIST

32north, Inc.....	3844	Berk Wiper International, LLC.....	2821	Clean Contain.....	795
3M Commercial Solutions Division.....	2757	Berry Plastics.....	3205	Clean Safety, Inc.....	3760
A.A.C. Forearm Forklift, Inc.....	229	Betco Corp.....	1456	CleanCore Technologies, LLC.....	3710
A.R. North America, Inc.....	3023	Big D Industries, Inc.....	1677	Cleaner Times Magazine.....	3118
AalLadin Cleaning Systems.....	2919	Bio Clean Technologies.....	634	Cleaning Business Today.....	3296
ABC Compounding Co., Inc.....	1672	BISSELL® BigGreen Commercial™.....	2467	Cleaning Industry Research Institute (CIRI).....	3586
Abco Products Corp.....	3343	Blossom/Mexpo International.....	478	CleanLink.....	1528
Ableman International Co. Ltd.....	3523	Bobrick Washroom Equipment, Inc.....	2549	CleanMax Commerical Vacuums.....	2468
Absorbcore, LLC.....	174	Bona US.....	3267	CleanTelligent Software.....	1493
Accuform Signs.....	2068	Bonette AB.....	819	Clorox Professional Products Co.....	1344
ACI Industries Converting.....	781	BOSS Cleaning Equipment.....	1529	CMA Dishmachines.....	3309
ACS Industries, Inc./Scrubble Division.....	3421	Bradley Corp.....	280	Cold Jet, LLC.....	2073, 11018
Adenna, Inc.....	766	Brandenburg.....	2241	Colgate Palmolive Co., Commercial Customer Group.....	2457
AeraMax Pro.....	3767	Breeze Software.....	539	Comac S.p.A.....	1884
Agala, Inc.....	1964	Brianwood Products Co.....	351	Comet Pump USA, Inc.....	3041
Airosol Co.....	366	Briggs & Stratton Corp.....	3140	Compass Minerals.....	647
ALECO E.S. Robbins Corp.....	138	Brightwell Dispensers, Inc.....	369	Concepts4.....	3879
Alkota Cleaning Systems, Inc.....	3017	Brookside Agra.....	3857	Concrobium Professional Products.....	1086
Allied West Paper Corp.....	2587	Bro-Tex, Inc.....	855	Continental Commercial Products, LLC.....	1656
Alpha Chemical Services, Inc.....	846	Bruhl & Co., Inc.....	3556	Contracting Profits.....	1528
Aluf Plastics Division.....	361	Buckeye International, Inc.....	2629	Conver Pack, Inc.....	890
Amano Pioneer Eclipse Corp.....	323	Building Service Contractors Association International (BSCAI).....	3501	Convermat Corp.....	1092
Amer Electric Motion, Inc.....	2695	Building Services Management Magazine.....	3194	Core Products Co., Inc.....	276
AmerCare, Inc.....	3195	Bullen Companies, Inc.....	2543, 11012	COREELS.....	2967
American Cleaning Solutions, a Division of American Wax, Inc.....	622	Busch Systems International.....	161	CP Industries.....	3187
American Dish Service.....	453	ByoPlanet International.....	3867	Creative Chemicals, Inc.....	636
American Dryer, Inc.....	769	Caddy Clean Scandinavia AB.....	3641	Cross Cleaning Solutions.....	2971
American Honda Motor Co., Inc.....	3029	Cam Spray/Command Pressure Washers.....	2822	Cross Country Installations & Service, LLC.....	614
American Paper Converting.....	2295	Canadian Association of Environmental Management (CAEM).....	3388	Crown Matting Technologies.....	1671
American Sanitary Products.....	3823	CardConnect.....	3404	Crown Products, LLC.....	786
Americo Manufacturing Co., Inc.....	1229	Carlisle Sanitary Maintenance Products.....	3574	Custom Chemical Formulators, Inc.....	846
Ameripolish, Inc.....	1978	Carolina Paper Co.....	3866	Cyan Labs, S.A. de C.V.....	986
Ammex Corp.....	569	Carpet & Rug Institute (CRI).....	3488	Daley International.....	213
Ampac.....	2171	Carpet Magnet Co.....	1977	DDI System.....	960
The Andersen Co., Inc.....	1593	Carroll Co.....	947	Dead Sea Works Ltd. c/o K+S.....	164
Anderson Metals Corp.....	2169	Cascades Tissue Group.....	1466	Deb Group.....	1839
Apache Mills, Inc.....	1583	Cat Pumps (Carpet Cleaning Pumps & Accessories).....	2093	Delamo Manufacturing.....	2893
APC Filtration, Inc.....	980	Cat Pumps (High Pressure Pumps & Accessories).....	2939	Delta Industries.....	3290
Aqua ChemPacs.....	3405	Catalina Container.....	2076	Delta-Q Technologies Corp.....	472
Aquaax, LLC.....	723	ASI Group.....	946	Dema Engineering Co.....	940
Arjem, Inc.....	484	Association of Residential Cleaning Services International (ARCSI).....	3293	DeRoyal Textiles, Inc.....	3662
Arjima.....	473	Astro Air, LLC.....	2168	Dial Professional, Henkel Consumer Goods, Inc.....	2274
Athea Laboratories, Inc.....	761	Athea Laboratories, Inc.....	761	Diamond Wipes International.....	3401
Avery Product Corp.....	591	Changzhou Chimes International Trading Co. Ltd.....	625	Dirt Killer Pressure Washers, Inc.....	639
Avidots Corp.....	2078	Changzhou Tianan Nikoda Electronic Co. Ltd. USA.....	3635	Discover Energy Corp.....	3569
Aztec Products, Inc.....	1080, 10016	Chapin Manufacturing, Inc.....	551	Diversified Hospitality Solutions.....	2196
B&G Equipment Co.....	3011	Chappell Supply & Equipment Co.....	3011	Doctor Aromas.....	379
B8 Sales, Inc.....	261	Charlotte Products.....	1479	Domo Industry, Inc.....	638
Banana Products, LLC.....	691	Chase Products Co.....	2128	DPA Buying Group.....	697
Banner Stakes.....	223	Chase Safety Supply.....	2174	Draco Hygienic Products, Inc.....	3563
Bar Keepers Friend.....	650	ChemBlend International, LLC.....	846	Dreumex USA.....	2884
Barrens, Inc.....	3019	Chemical Universe.....	3629	Dri-Eaz.....	3077, 11008
Basys Processing, Inc.....	3736	Chemspec.....	3077, 11008	DSC Products, Inc.....	116
Battery De-Mister, LLC.....	3286	Church & Dwight Co., Inc.....	972	Durable Packaging International.....	541
BE Pressure Supply, Inc.....	2976	Cimel S.r.l.....	867	Earthcare Corp.....	693
Beach Sales & Engineering - Hurricane.....	3615	Citrus Oleo.....	2686	Eastman Chemical Co.....	2995
Beckson Industrial Products, Inc.....	874	Claire Manufacturing Co.....	1685	Ebac Industrial Products, Inc.....	3845

Ecopak International Ltd.....	3708	Giant Industries, Inc.....	3234	IPC Eagle Corp.....	2285
EDIC.....	1336	The Gift Sales Co.....	785	Iron Man Power Washers.....	3166
EES, Inc.....	2395	GK Green Klean.....	1185	ISSA Resource Center.....	899
Ekcos Innovations.....	755	Gofer Parts.....	3739	Itallimpia-Nardi, S.A.....	241
Elco Laboratories, Inc.....	475	GOJO Industries.....	3219	ITW Pro Brands.....	782
Electrolux Home Care Products, NA.....	2257	Golden Star, Inc.....	2529	J & M Technologies, Inc.....	2375
Elevance Renewable Sciences.....	3663	Green Paper Industrial Co. Ltd.....	670	J.S.O'will, Inc.....	2935
EMG Cleaning Systems, LLC.....	491	Green Seal, Inc.....	3485	Jackson WWS, Inc.....	3620
EnerSys.....	143	Greenspeed B.V.....	721	Jadcore, LLC.....	225
Envirochem, Inc.....	450	Guang XinXing Hardware & Plastics Factory.....	1880	Jarrett Logistics Systems.....	665
EnviroX, LLC.....	3367	Guangzhou DanQ Environmental Technology.....	2181	Jay Manufacturing.....	1280
EPAY Systems, Inc.....	3500	Guangzhou Pa Tin Da Industrial Co. Ltd.....	2175	Jelmar, LLC.....	2987
EquipNet, Inc.....	119	Gusmer Enterprises, Inc.....	142	Jiangmen AYT Electrical Appliance Co. Ltd.....	1881
Essendant.....	2473	H.D. Hudson Mfg. Co., Professional Division.....	112	Jiaxing JS Trading Co. Ltd.....	764
Essential Industries, Inc.....	2846	Haaga.....	3521	Jinhua Kingwe Electrical Co. Ltd.....	623
ETC of Henderson, Inc.....	2029	Hagelthner Hygiene International GmbH.....	812	Jofel USA, LLC.....	3301
Etowah Chemical Sales & Service.....	3018	Handle Hygiene Ltd.....	728	JVD.....	1379
Ettore Products Co.....	1437	Hangzhou Hengye Motor Manufacture Co. Ltd.....	2066	Kaivac, Inc.....	1379
European Cleaning Journal.....	722	Co. Ltd.....	1877	Kaneka Corp.....	2066
Eurow & O'Reilly Corp.....	2095	HAUG Buersten.....	712	Kärcher.....	2311, 2911, 10000
Everclean International, LLC.....	3816	Haviland Corp.....	1129	Karlhans Lehmann KG.....	827
Excel Dryer, Inc.....	326	Haviland Products.....	3734	Kem Tech Industries.....	3661
Expanded Technologies Corp.....	794	Hawk Enterprises of Elkhart, Inc.....	3329	Kennedy Hygiene Products Ltd.....	835
ExpressTime.....	218	Healthy Schools Campaign (HSC).....	3289	Keystone Adjustable Cap Co., Inc.....	139
Facility Cleaning Decisions.....	1528	Hebei Siberia Rubber Co. Ltd.....	1976	KIK Custom Products.....	465
Family Business USA.....	3389	Hefei Gaomei Cleaning Equipment Co. Ltd.....	1285	Kimberly-Clark Professional*.....	2645
Faner Aroma Product Co. Ltd.....	124	Heritage Bag Co.....	914	Kissner Group.....	360
Farley's, Inc.....	3020	Hillyard Industries.....	1393	KL Designs.....	3306
Fas-Trak Industries.....	2590	Honeywell Safety Products USA, Inc.....	3304	KleenRite Equipment.....	341
FC Meyer Packaging, LLC.....	753	Hoover Commercial.....	1157	Knight, LLC, Unit of IDEX Corp.....	423
Filmop USA.....	2767	Hospoco.....	1149	Koblenz (Thorne Electric Co.).....	1893
Fimap S.p.A.....	1535	HTC Twister, Inc.....	3549	Kohler Engines.....	3228
Fimor S.A.S.....	162	Hubbell.....	448	Konie Cups International, Inc.....	2594
Fineline Settings, Inc.....	3651	hybridH2O.....	372	Kruger Products.....	3529
First Preference Products Corp.....	775	Hydra Sponge Co.....	370	Kulodaj Plastomers Pvt. Ltd.....	364
Flexaust-TUEC.....	547	Hydra-Flex, Inc.....	237	Kutol Products Co.....	1279
Filtz International Ltd.....	357	Hydrasource.....	2969	Kvantek.....	3305
Flo-Kem, Inc.....	318	Hydro Systems Co.....	2229	Lagasse, Inc.....	2473
Floorguard Matting Manufacturing Co. Ltd.....	673	Hydro Tek-Cleaning Equipment Manufacturing.....	3321, 10022	Lambskin Specialties.....	553
F-MATIC, Inc.....	2795	Hydro-Chem Systems, Inc.....	3833	Lavorwash S.p.A.....	713
FNA Group.....	3113	Hydro-Force Manufacturing.....	1987	Leading Edge Products, Inc.....	278
Fogmaster Corp.....	754	Hyso, LLC.....	1693	Lester Electrical.....	655
FoodHandler, Inc.....	641	iCheck, Inc.....	1165	Liberty Brush Mfg., LLC.....	3624
ForeFront Product Design, LLC.....	3863	IEHA.....	675	The Libman Co.....	2817
Forma MG, LLC.....	2096	ivus Marketing, Inc.....	3097	Life Guard.....	675
Formula Corp.....	846	Imex Vision, LLC.....	3766	Lin'an Thumb Cleaning Products Co. Ltd.....	494
The Fountainhead Group.....	3763	Impact Products, LLC.....	1829	Lindhaus USA.....	2195
Fragrance Delivery Technologies Ltd.....	717	Industrie de Nora S.p.A.....	2192	Lollicup USA, Inc.....	882
Frank Miller & Sons, Inc.....	3738	Ing. O. Fiorentini S.r.l.....	3749	Luxor.....	3613
Frannmar Chemical, Inc.....	485	Innovation Engineering Group (I.E.G.).....	284	M&M Vacuum Cleaner Parts Dist., Inc.....	646
French Color & Fragrance Co.....	869	Innovative Chemical Corp.....	3042	M2 Professional Cleaning Products Ltd.....	2072
Fresh Products, LLC.....	439	Inopack Ltd.....	150	MacDowell International Ltd.....	3042
Fuller Commercial Products.....	2221	Inspired TEC, LLC.....	884	Magnolia Brush Manufacturers Ltd.....	212
Fultriver Battery USA.....	173	Insta-Bac, Inc.....	2069	Maintenance Sales News Magazine.....	1531
Fuzhou Yamazaki Sangyo Co. Ltd.....	683	Intellibot Robotics (by Sealed Air Diversey Care).....	3349	Majestic Glove.....	3714
G & F Manufacturing Co., Inc.....	121	Malish Corp.....	2673	Major Gloves & Safety, Inc.....	175
Gator Cleaning Products, LLC.....	233	Malt Industries, Inc.....	167	Malish Corp.....	2673
Geerpres, Inc.....	1640	Markt Promotions.....	1273	Mats, Inc.....	115
General Floorcraft.....	433	Mastercraft Industries, Inc.....	2623	MCR Safety.....	113
General Pump, Inc.....	3031	Mats, Inc.....	115		
Georgia-Pacific Professional.....	2329	International Cleaning Equipment USA.....	3709		
		IOTA Engineering.....	674		

Advertisers Highlighted

ISSA/INTERCLEAN Las Vegas Show Floor 2015

- Food Service Areas
- ISSA Pavilions
- Special Pavilions

SANITARY MAINTENANCE Booth #1528

Exhibit Hall Hours
Wednesday, Oct. 21 | Thursday, Oct. 22 | Friday, Oct. 23
9 a.m. - 5 p.m. | 9 a.m. - 5 p.m. | 9 a.m. - 1 p.m.

10:30 a.m. - 11:15 a.m.

Cleaning For Infection Control: Not Just Spray And Wipe!

Speaker: Nicole Kenny

A variety of recent research studies will help attendees make the case for successful implementation of an overall cleaning and disinfection program. Attendees will learn how to identify desired traits of disinfectants and best practices for using disinfectants to minimize occupational health and safety concerns, while still meeting infection prevention needs.

10:30 a.m. - 11:15 a.m.

Hot Topic Session - TBD

Speaker: TBD

ISSA is saving this spot for a topic of timely relevance that will be important to attendees come October.

11:45 a.m. - 12:45 p.m.

Lunch And Learn: Slicing Through The Noise: Powerful Communication For Leadership And Professional Success

Speaker: Barry Maher

Attendees of this networking lunch will leave with better communication skills in order to interact with all types of people. Maher will teach easy, effective persuasion techniques, as well as tactics for overcoming communication problems that could derail business relationships.

Separate registration required: \$29.

1 p.m. - 5 p.m.

IICRC Basic Skills Hard Floor Maintenance Certificate Program

Speaker: Bill Griffin

Gain a comprehensive understanding of how to clean, maintain and care for hard floors. Attendees will learn how to identify each floor type and perform maintenance, restorative work and routine tasks. They'll also receive cleaning, polishing, and spot and stain removal tips.

Separate registration required: \$140.

1 p.m. - 5 p.m.

CITS: Accredited Certification Trainer (A.C.T.) Workshop Part 1

This workshop teaches the trainer how to improve necessary workplace skills. With A.C.T. accreditation, ISSA can position professionals to train, proctor exams and help confer certification. CIMS I.C.E. certification is a prerequisite for this class.

Separate registration required: \$995 for ISSA members; \$1,595 for nonmembers.

1 p.m. - 1:45 p.m.

Behind The Broom: Are Your People On The Same Page?

Speaker: Kevin Keeler, Judy Giles, Lance Witschen

The "Behind the Broom" authors will instruct how to create and implement operational standards to improve cleaning, workplace culture and the bottom line. Tips to be shared include expanding technology use, communicating cleaning systems to stakeholders, gathering worker input, validating through certification, and celebrating success.

1 p.m. - 1:45 p.m.

Grow Your Business While Others Shrink

Speaker: Jim Pancero

Working harder for a shrinking share of the market? Sales managers can sell their way out of this dilemma by following four immediately implementable growth initiatives: coaching weaknesses, increasing prospecting time, shifting leadership styles, and getting more involved. Attendees will take home a detailed program workbook with steps to bring these opportunities back to their sales teams.

1 p.m. - 1:45 p.m.

Society 3.0 - The Future Of Work

Speaker: Tracey Wilen

The modern workforce requires individuals and firms to have an actively engaged workplace. Advice from the book "Society 3.0" will be shared, as well as lessons from the healthcare, media, automotive and manufacturing industries.

1 p.m. - 1:45 p.m.

The Winning Numbers Behind Sustainability

Speaker: Steve Ashkin

For those with a strong green cleaning program, sustainability is the next business requirement. Tap into the enormous amount of research available in the United States and abroad to determine what sustainability information needs to be measured, tracked and reported. Attendees will learn specific opportunities and tools to help meet customer reporting needs, and find solutions that internally reduce environmental impact and save money.

1 p.m. - 1:45 p.m.

How to Become A Pro Using ISSA Tools

Speaker: Jaime Herrera

This training-session, presented completely in Spanish, will provide an overview of the tools and resources that ISSA provides to its members. Facility managers, cleaning supervisors and managers will learn how to design quality systems, develop cleaning services that protect public health, improve the environment and increase the bottom line.

EDUCATIONAL EVENTS

Photo courtesy of ISSA

TUESDAY, OCT. 20

1 p.m. - 1:45 p.m.

Advanced Distributor Program: Strategic Pricing For Distributors

Speaker: Brent Grover

Don't delegate pricing to the sales team — it's too time-consuming. For smaller customers, this job should be given to support staff. For larger clients, give sales pros sophisticated and analytical market data. In this session, distributors will learn to implement a plan that breaks pricing down by customer segment and product line.

2 p.m. - 2:45 p.m.

Behind The Broom: Steer Your Operations Away From The Cliff

Speakers: Kevin Keeler, Judy Giles, Lance Witschen

The "Behind the Broom" authors will share how a quality-control program can get attendees' operations moving in the right directions. Staff inspections — and communicating those results across the organization and client base — can improve operations and expand overall business.

2 p.m. - 2:45 p.m.

Career Coach: Marketing In The Digital Age

Speakers: Tim Wolf, Marc Collings, Stephane Dagenais, Bonnie Yatkeman, Irina Kem

Marketing is complicated. Messages compete with a bombardment of digital content, and recipients' attention spans are short. Improving marketing messages can be just as complicated, sorting through buzzwords such as clickability, engagement, gamification, big data and advertainment. ISSA's Young Executive Society (YES) has assembled a panel discussion to teach the tools and tricks of marketing in today's digital age.

2 p.m. - 2:45 p.m.

Help Facilities Save Money And Reduce Environmental Impact

Speaker: Steve Ashkin

Building owners and facility managers are focused on reducing their total operating expenses, which includes more than cleaning. Service providers need to move away from discussing the direct cost of cleaning and instead focus on the spend on energy, water, waste and other expenses. Distributors, service providers and manufacturers will learn about strategies, processes and products that can help their customers save money and reduce environmental impacts.

2 p.m. - 2:45 p.m.

Advanced Distributor Program: Filling The Glass For Sales Success

Speaker: Barry Maher

Maher will skip the fluff and focus on the business nitty-gritty by sharing practices from his bestselling book "Filling the Glass: The Skeptics Guide to Positive Thinking in Business." Distributors will learn sales strategies and motivation tips that can help transform both experienced veterans and green rookies.

2 p.m. - 2:45 p.m.

Straight Talk

Speaker: Larry Johnson

Honesty in business is rare. Whether its fear of reprisal, natural timidity or not wanting to hurt feelings, many employees avoid telling the truth. With this session, establish a new standard of communication — encouraging candid discussions, expression of opinions and healthy debate. Learn how to create a culture of accountability and responsibility, and conduct difficult conversations without fracturing relationships.

3 p.m. - 4:45 p.m.

IICRC Hard Surface Program: The Art And Mystery Of Hard Surface Flooring

Speakers: Mark Warner, Stan Hulin, Claudia Lezell, Paul Pleshek

Five sessions are rolled into one with this information-packed review of hard floor care's hottest topics, complete with a Q&A. Attendees will hear a summary of the state of hard surface flooring, as well as review the evolution of new hard surfaces, including green flooring. Discussion will also include floor safety standards, slip-and-fall issues and flooring inspections.

3 p.m. - 3:45 p.m.

Attract The Best Millennials To Your Sales Team

Speaker: Jim Pancero

The Millennial generation is businesses' greatest opportunity to replace retiring Baby Boomers. But how can executives position their companies to attract these young workers? Attendees will learn the different motives, interests and opportunities Millennials pose. Also, learn how to maximize the performance of this next-generation sales team.

3 p.m. - 3:45 p.m.

Advanced Distributor Program: Mergers And Acquisitions For Distributors

Speaker: Brent Grover

For those considering buying or selling a distributor business, this is a must-attend session. Grover will give a preview from his much-anticipated book, "The NAW Guide to Distributor Mergers & Acquisitions." Distributors will gain insights from a study of more than 100 recent industry transactions, their valuation methods and deal structures. Highlights from six in-depth interviews with professional advisors about their hands-on experience will also be shared.

The image shows a collection of Spring Grove products including a roll of paper towels, a box of tissues, and several containers of disinfectant spray. A hand is shown using a paper towel to wipe a surface. The Spring Grove logo, a stylized 'S' inside a circle, is visible in the top left corner of the image area.

SPRING GROVE TOWELS & TISSUE

Restroom and breakroom supplies are essential for business. Spring Grove™ offers a full line of towels, tissue, and dependable dispensers to meet your most basic needs. What's more, many Spring Grove products are now Green Seal™ certified.

Keep your business clean. Contact your Saalfeld representative to get started.

877-3SAALFELD

QUALITY. PERFORMANCE. VALUE.

saalfeldredistribution.com

© 2015 Saalfeld Redistribution. All rights reserved.

EDUCATIONAL EVENTS

TUESDAY, OCT. 20

3 p.m. - 3:45 p.m.

Listening: Your Key To Extraordinary Leadership

Speaker: Scott Hunter

One of the qualities of effective leaders that is under-appreciated is the ability to listen. Every great leader listens in a way that allows people to experience being heard, appreciated, acknowledged and known. In this program, attendees will discover how being an effective listener can be the key to success as a leader.

3 p.m. - 3:45 p.m.

CIMS: The Professional Standard For Clean, Healthy And Sustainable Facilities

Speaker: Dan Wagner

Proper cleaning can produce healthy and productive indoor environments. ISSA's CIMS and CIMS-GB certifications can serve as a benchmark to deliver an unprecedented level of professionalism and customer value.

3:30 p.m. - 5 p.m.

Women's Forum

Speaker: Panel Discussion

Industry executives and members of the ISSA Hygieia Network will discuss the opportunities and trends women should be aware of as they pursue careers in the cleaning industry.

A networking cocktail reception will follow the session.

4 p.m. - 4:45 p.m.

Creating An Insanely Positive Workplace Culture

Speaker: Larry Johnson

Apply the same management practices that *Fortune* magazine's "100 Best Companies To Work For" employ to inspire positivity amongst their employees. Attendees will learn recruitment strategies that maintain, grow and develop office culture; performance feedback best practices; and proven motivation and engagement tactics.

4 p.m. - 4:45 p.m.

Advanced Distributor Program: Sales Wisdom Of The Dinosaur

Speaker: Dave Fellman

Just because the business world has changed doesn't mean that sales fundamentals have to change, too. Fellman's fast-moving session will cover numerous examples of Dinosaur Wisdom worth revisiting to ensure success in any sales environment. Distributors will learn what makes a buyer tick, how to use it to turn them into a customer, as well as other valuable advice regarding customer communications and negotiations.

Photo courtesy of ISSA

4 p.m. - 4:45 p.m.

The Spoken Word: Your Access To Power

Speaker: Scott Hunter

Studies indicate that 70 percent of American workers have “checked out.” Business executives and supervisors need to hone their ability to speak in a way that engenders hope, confidence and enthusiasm within their organizations. Attendees will discover the true function of language and how to best provide leadership for employees.

WEDNESDAY, OCT. 21

10 a.m. - Noon

CITS: Accredited Certification Trainer (A.C.T.) Workshop Part 2

A continuation of Tuesday’s, CITS A.C.T. workshop.

11 a.m. - 11:45 a.m.

7 Steps To Marketing Success

Speaker: Jean Hanson

Learn how to create a marketing system that produces consistent and predictable results, instead of trying hit-or-miss tactics on the fly. This session will teach attendees to produce content that builds trust, educates and gets attention. Also discover a systematic approach to generating leads.

This session takes place at the ISSA Education Theater on the trade show floor.

Noon - 12:45 p.m.

Selling Clean As Risk Management

Speaker: Rosie Rangel

Learn how to use the ISSA Value of Clean tools to make the case for proper cleaning as a way to invest in reduced workplace safety risks and increased profits. Attendees will also learn the lingo that helps them network with risk management and safety officers — the people who can help them secure budget requests.

This session takes place at the ISSA Education Theater on the trade show floor.

Photo courtesy of ISSA

Who Knew Mopping Could Be So *Easy?*

Tired of having to constantly replace Velcro® or hook and loop systems because they get clogged and wear quickly?
Tired of having to replace mop frames because they have moving parts that can easily break?

Geerpres® offers two solutions to make cleaning as easy as it should be.

CLING-ON™ Revolutionary Flat Mop Frame

- Revolutionary, patent-pending mop frame requires no Velcro® strips.
- Eliminates the ongoing nuisance and cost of replacing clogged Velcro® strips.
- Unique patterned, open cut-out frame prevents “puddling” of liquids on top of the frame.

CLICK MOP SYSTEM

- Patented magnetic attachment allows for virtually hands-free mop change, and magnets position the mop onto the frame correctly every time.
- Heavy canvas backing offers twice as many launderings as compared to traditional Velcro® sponge-backed microfiber mops.
- Solid, durable plastic frame (no moving parts) is easy to clean.

Velcro® is a registered trademark of the Velcro companies.

To see our full line of products including more than 20 NEW and newly-designed products, view and download our new 24-page catalog at www.geerpres.com. To get up close and personal with many of our new products, please stop by booth #1640 at ISSA in Las Vegas.

It's time to get geared up with
GEERPRES®

QUALITY • INNOVATION • SERVICE • SELECTION • VALUE

Call 800.253.0373 or visit www.geerpres.com

EDUCATIONAL EVENTS

WEDNESDAY, OCT. 21

1 p.m. - 1:45 p.m.

Combating Public Enemy #1: Infectious Pathogens

Speaker: Rosie Lyles

Dangerous germs are everywhere. If the proper cleaning actions are not taken daily, it puts public health at risk. No matter the facility, cleaning professionals need effective infection prevention protocols. This session will cover common community-acquired infections and how they can spread. Lyles will also identify the financial burdens associated with infection outbreaks and how to communicate the value proper infection control protocol can provide facilities.

This session takes place at the ISSA Education Theater on the trade show floor.

2 p.m. - 2:45 p.m.

Patient Room Cleaning Times

Speaker: Keith Sopha

Although cleaning and disinfection are important in controlling nosocomial infections in hospitals, there are very few benchmarks available for time standards. This session will review the Best Practices for Environmental Cleaning for the Prevention and Control of Infections developed by the Provincial Infectious Diseases Advisory Committee. Sopha will also cover research that helps determine how much time is required to clean and disinfect based on best practices.

This session takes place at the ISSA Education Theater on the trade show floor.

3 p.m. - 3:45 p.m.

State Of The Residential Cleaning Industry

Speaker: Panel Discussion

Members of Association of Residential Cleaning Services International (ARCSI) will provide an update of current issues affecting the residential cleaning industry.

This session takes place at the ISSA Education Theater on the trade show floor.

4 p.m. - 4:45 p.m.

IEHA Educational Theater Session

Speaker: Panel Discussion

Members of IEHA will present information relevant for in-house service providers.

This session takes place at the ISSA Education Theater on the trade show floor.

Photo courtesy of ISSA

THURSDAY, OCT. 22

10:30 a.m. – 10:50 a.m.

Custodial Training Roundtable

Speakers: Marion Ivey, Mickey Crowe, Bill McGarvey, Bill Griffin
Brant Insero moderates this roundtable of master trainers as they field questions about training front-line and supervisory staffs.

This session takes place at the ISSA Education Theater on the trade show floor.

11 a.m. - 11:45 a.m.

CITS: Strengthening Your Service-Profit Chain

Speaker: Lucas Wendt
Better service from the frontline will lead to greater customer satisfaction and profitability. Learn how ISSA's training verification and professional certification program, the Cleaning Industry Training Standard (CITS), can increase professionalism among frontline janitors.

This session takes place at the ISSA Education Theater on the trade show floor.

Noon - 12:45 p.m.

Creating A Culture Of Promotion

Speaker: Liz Trotter
A lot goes into creating a successful business and a place where great employees want to work. Learn how to design a company structure that promotes advancement opportunities. Attendees will also learn ways to discover if and when an existing employee has the skills to be considered for promotion. Trotter will also cover how to counsel and coach an employee who asks for a promotion before they're ready for the move.

This session takes place at the ISSA Education Theater on the trade show floor.

1 p.m. - 1:45 p.m.

CETA Educational Theater Session

Speaker: Panel Discussion

Insightful and timely information will be provided by members of Cleaning Equipment Trade Association (CETA).

This session takes place at the ISSA Education Theater on the trade show floor.

MAG

The High Performance Ice Melter

Naturally Pet Friendly

DEAD SEA MAG

PURE MAGNESIUM CHLORIDE

MAG® Total Ice control is as old as the Dead Sea.
MAG® means powerful performance that is naturally safer for pets and people.
MAG® incorporates the natural benefits of the Dead Sea's life giving minerals.

Learn more about MAG®
www.mag-icemelt.com

© 2013 Dead Sea Works

EDUCATIONAL EVENTS

THURSDAY, OCT. 22

1 p.m. - 5 p.m.

CMI Supervisor Session Part 1

The Supervisor and Management Boot Camp is designed to improve both technical and soft skills involved in cleaning, maintaining and servicing facilities. This course is suited for aspiring entry-level workers, as well as tenured professionals wanting to increase their education and learn new management techniques.

Separate registration fee is required. Visit www.issa.com for more information.

2 p.m. - 2:45 p.m.

Fill Your Marketing Hourglass

Speaker: Jean Hanson

Rather than being a sales funnel focused on generating leads, the marketing hourglass emphasizes the importance of creating a total customer experience. Learn seven steps linked to specific business actions that are designed to move prospects and clients logically through the stages of the buying process. Hanson will provide an interactive tool so attendees can build their own "Marketing Hourglass."

This session takes place at the ISSA Education Theater on the trade show floor.

3 p.m. - 3:45 p.m.

Going Viral: Understanding Public Infection Spread

Speaker: Dr. Charles Gerba

In today's highly mobile world, infectious outbreaks can multiply quickly within a single building and travel across large distances within 24 hours. Dr. Gerba, aka Dr. Germ, will discuss real-world examples of how cleaning professionals can reduce risks and associated costs in facilities where diseases can spread rapidly.

This session takes place at the ISSA Education Theater on the trade show floor.

FRIDAY, OCT. 23

10 a.m. - 10:45 a.m.

Improving Customer Retention and Employee Retention In Tandem

Speaker: Derek Christian

Residential cleaning customers want to see the same faces in their homes each week — it builds trust between customers and service providers. At the same time, employees like to develop solid working routines with the same customers. Christian will detail a simple, but powerful, program to engage employees through personal goal setting and motivation, for the purpose of improving service quality and customer retention.

This session takes place at the ISSA Education Theater on the trade show floor.

Photo courtesy of ISSA

2 p.m. - 5 p.m.

CMI Supervisor Session Part 2

A continuation of the Supervisor and Management Boot Camp from Thursday.

2:15 p.m. - 3 p.m.

Cost Savings Through Safety Regulatory Compliance

Speaker: Bill Fellows

"Safety first" is a commonly repeated mantra — and it should be. Protecting both janitors and building occupants should be a cornerstone to all cleaning programs. Learn how committing to comprehensive safety programs and regulatory compliance can result in substantial cost savings.

This I.C.E. recertification session is open to all show attendees.

2:15 p.m. - 3 p.m.

I.C.E. & CIMS: Assisting Customers In Meeting HR And Green Cleaning Requirements

Speaker: John McCann

Two key pillars of the Cleaning Industry Management Standard (CIMS) are human resources and green buildings. Yet, they are also two sections that organizations often struggle with. Learn best practices in these crucial areas directly from a CIMS assessor, plus hear worthwhile compliance tips.

This I.C.E. recertification session is open to all show attendees.

3:15 p.m. - 4 p.m.

The Journey To Transparent Quality Using CIMS

Speaker: Cliff Beiser

Transparent Quality sounds impressive, but what does it really mean? How can it help organizations improve its customer relationships? Using the Quality Systems component of CIMS as a foundation, a CIMS assessor will demonstrate the advantages of transparency, how data visualization can lead to improved customer satisfaction, and how quality metrics can be used to foster a culture of continuous improvement.

This I.C.E. recertification session is open to all show attendees.

**EXPERTS.
PARTNERS.
TEAMMATES.**

That's Callico.

A handshake. A phone call. Regular check-ins. When you choose to do business with Callico, you're choosing a partner who's always available and thinking about your needs even when you're not. Our team makes it simple to get the right products for your business, anticipating your needs and responding to them like we're in your office with you every day. Call us today and experience the Callico difference.

New England's Independent Redistributor

800-225-8476 • www.callico.com

Networking Opportunities

Photo courtesy of Las Vegas News Bureau

ISSA/INTERCLEAN isn't all work. There are plenty of opportunities to mingle with colleagues and have some fun

Golf Tournament

Fly into Las Vegas a day early with your clubs to participate in the ISSA Golf Tournament at the Arroyo Golf Club at Red Rock, on Monday, Oct. 19. Registration is \$175 per player and includes green fees, a golf cart, a box lunch, locker room usage and team prizes. Golfers can form their own team or be paired with a congenial foursome. All teams will be equalized with a handicap system. The scramble tournament begins at 12:30 p.m., with a shotgun start. Proceeds from the tournament benefit the ISSA Foundation, which provides more than 50 scholarships to college-bound students every year.

Lunch And Learn

On Tuesday, Oct. 20, from noon to 1:45 p.m., join speaker Barry Maher for a lunch and learn session titled "Slicing Through the Noise: Powerful Communication for Leadership and Professional

Photo courtesy of ISSA

Left: Arrive a day early and network on the golf course. Top: The ISSA Zone Sports Bar is a great place to stop for a drink and check out highlights from the MLB playoffs. Bottom: The Networking Lunch features education and roundtable discussions

Success." Maher is a management and sales consultant and author of "Filling The Glass" and "No Lie: Truth Is The Ultimate Sales Tool."

ISSA/INTERCLEAN Bistro

The ISSA/INTERCLEAN Bistro is back again and ready to satisfy attendees' show floor appetites. Located at booth 3796, the Bistro enables attendees to enjoy a healthy meal over a lunchtime meeting right on the trade show floor. Attendees can reserve tables ahead of time for lunch with colleagues or customers, or purchase individual tickets.

Entire tables may be reserved all day. Make reservations at www.issabistro.com or pick up tickets onsite at the ISSA/INTERCLEAN Bistro kiosk near registration on Tuesday, Oct. 20. The Bistro is open for lunch from 11 a.m. to 2:30 p.m., Oct. 21 to 23.

ISSA Meeting Hub

For an easy and convenient way to hold a private meeting amongst the busyness of the trade show floor, attendees can reserve a spot at the ISSA Meeting Hub. Private rooms or an open lounge setting are available directly on the trade show floor. Room reservations are available for just a few hours, for a day or for the entire duration of the show. A variety of room sizes are available, with space up to 12 people.

ISSA Zone Sports Bar

Anytime during show hours attendees can make a pit stop to chat with fellow sports fans or grab a drink at the ISSA Zone on the trade show floor at booth 1657. This area features television sets that broadcast continuous sports coverage, as well as a full-service bar serving soft drinks and alcoholic beverages.

Show Floor Happy Hour

Relax and have fun with colleagues during the Show Floor Happy Hour taking place on Thursday, Oct. 22, from 4 p.m. to 5 p.m. in the new outdoor exhibit area, as well as individual booths on the show floor. Drinks and light snacks will be served.

ISSA LinkedIn Reception

Are you a member of ISSA's LinkedIn group? Meet other members of the group on Thursday, Oct. 22, from 4 p.m. to 5:30 p.m. outside the ISSA Resource Center, booth 899, to network and have a chance to win great prizes. Join the ISSA - The Worldwide Cleaning Industry LinkedIn group for an invite.

Visit us at ISSA booth 2529
for the complete Microfiber Line!

Innovative Cleaning Solutions to Meet all of Your Microfiber Needs

GOLDEN STAR®

Golden Star Inc. | 6445 Metcalf Avenue, Overland Park, KS 66202
www.goldenstar.com | 816.842.0233 | 800.821.2792

Our Goal is simple!

To be a business partner that provides easy to use and simple solutions for all of our distributors needs.

- Unique strategic business partnerships
- Easy of doing business with simplified programs
- Provide resources & support for all your customer needs from one source

Enviro-Solutions®

ServClean™

Custom Solution™

Ecogent™

NuFiber Cleaning Systems

OUR BRANDS

Enviro
Solutions®

ServClean

ECogent

Custom
Solutions

NuFIBER

2060 Fisher Drive,
Peterborough, Ontario
K9J 6X6

Tel: 705.740.2880
Fax: 705.745.1239
Toll Free: 1.877.745.2880

Web: www.charlotteproducts.com

CHARLOTTE
PRODUCTS LTD.

Trade Show Awards

Numerous accolades will be given out during the show

ISSA Excellence Awards Luncheon

The 2015 ISSA Innovation Award Program winners and Best Customer Service Award winners will be revealed at the ISSA Excellence Awards Luncheon on Oct. 23 at 1 p.m. ISSA members that have reached significant member milestones will also be honored.

Kevin O'Leary, investor and host of the television show "Shark Tank," will headline the luncheon as keynote speaker. O'Leary will also reveal the winner of ISSA's Excellent Idea Contest. Prior to the convention, attendees submitted their elevator pitch for the greatest solution to any business challenge in a short video.

Innovation Awards

The cleaning industry will determine this year's most innovative products. The ISSA Innovation Award program features 38 product entries from manufacturers in five product categories: cleaning agents, dispensers, equipment, services and technology, and supplies.

All 38 products will be on display at booth 399. Online voting at www.issa.com/vote for determining the 10 ISSA Innovation Award winners runs until Oct. 16. Attendees also have a chance to vote while at the show from Oct. 21 to Oct. 23 for five Visitors' Choice Award winners.

The winners of both awards will be revealed on Oct. 23 at the ISSA Excellence Awards Luncheon.

Best Customer Service Awards

During the trade show attendees can choose which exhibitor made their trade show experience worthwhile. The ISSA Best Customer Service Awards are determined by which exhibitors best met attendees' needs, answered questions, offered solutions or provided outstanding interactions.

Winners will be announced at the ISSA Excellence Awards Luncheon.

Why do I belong to Triple S?

I belong to Triple S because they make Gorm, Inc. more profitable.

Triple S has 55 years of Jan-San brand equity, with key supplier relationships, and internal logistics programs. It is my brand, with proprietary systems that protect my business.

Triple S provides customers on-site training, and the best healthcare affiliations and program support in the industry.

Simply put, Triple S is the brand I own. When I sell Triple S systems and products, I make more money.

**Morten Riegg, Owner and President
GORM INC.
Ontario, CA**

For more information visit our booth #133 at ISSA/INTERCLEAN
or call our office 800-323-2251

Photo courtesy of ISSA

Attendees can check out the ISSA Innovation Award nominees at booth 399 and vote for their favorite product

Industry Achievement Awards

During ISSA/INTERCLEAN, ISSA will present the following awards to outstanding members of the cleaning industry:

- The Jack D. Ramaley Industry Distinguished Service Award may be conferred by the board to those individuals who have demonstrated outstanding service to the cleaning and maintenance industry through their innovation, professionalism, leadership, elevation of industry standards, promotion of the association's growth and development, unselfish dedication without personal gain, and emulation of the ISSA Code of Ethics. Recent winners include Ids Boersma (2014), Arlo Luke (2013) and Jim Chittom Sr. (2012).

- The Manufacturer Representatives' Distinguished Service Award recognizes a person within the industry who has had a positive impact on the industry and the association, and who has been supportive of manufacturer representatives. This award is presented on behalf of all independent manufacturer representatives. Recent winners include John Stroud (2014), Tom Vander Bie (2013) and Gary Gradinger (2012).

- The YES Industry Special Achievement Award honors an individual or company from the industry that has made substantial contributions to the advancement of the cleaning industry and ISSA, and who has demonstrated strong support of the Young Executive Society (YES). Recent winners include James Ammons (2014), Richard Rones (2013) and Mark Bevington (2012).

MALISH

**Any Surface. Any Environment.
Any Challenge.**

**Rotary
Machine
Brushes &
Accessories**

**Foodservice
& Janitorial
Brushes**

**Floor
Preparation
System**

DIAMABRUSH™
By Malish

**Visit Malish at the 2015 ISSA Show
Las Vegas, Booth #2673**

To learn more about the complete line of Malish Rotary, Foodservice and Janitorial products in addition to our Diamabrush™ By Malish Floor Preparation System, call 800.321.7044 or visit www.malish.com

Scan to Visit Malish
Website

**Your Global Source For Engineered
Brushes Since 1948**

© The Malish Corporation, 2015. All Rights Reserved.

SPECIALTY EVENTS

Alliance Partners

Las Vegas will also host other industry associations that co-locate events with ISSA/INTERCLEAN

Photo courtesy of ISSA

CETA Annual Convention

The Cleaning Equipment Trade Association's (CETA) 2015 Annual Convention will be held Oct. 20 to 23 at the Las Vegas Convention Center. The cleaning convention will offer several education sessions focusing on safety procedures, legislation, drivers of profitability, marketing and more. Attendees of ISSA/INTERCLEAN can also find CETA members at their booths in the designated pavilion on the show floor.

WELCOME TO Fabulous PALMER FIXTURE

TD0201
Mechanical Auto-Cut Roll Towel Dispenser

TD0235
InSpire Electronic Hands-Free Roll Towel Dispenser

RD0026
Single 9" Jumbo Tissue Dispenser

RD0027
Twin 9" Jumbo Tissue Dispenser

RD0325
Two-Roll Standard Tissue Dispenser

We'll See You at ISSA 2015!
Booth 1211 - Las Vegas, Nevada

PALMER FIXTURE

www.PalmerFixture.com - 1.800.558.8678
info@palmerfixture.com - 1.920.884.8698

What's behind the Green Seal?

Science and service.

You get more than a logo with Green Seal certification. We provide our clients with **1-on-1 attention** during the certification process and after you've earned the Green Seal®. Once you achieve certification, our marketing experts are just a phone call away with complementary marketing support to drive sales. And our clients have access to free marketing materials through an exclusive web portal.

We might not know how you take your coffee, but we do know how you like your certification.

Visit us at **ISSA/InterClean Booth #3485**
www.greenseal.org

GREEN SEAL

©2015 Green Seal, Inc. All Rights Reserved

IEHA Annual Convention

IEHA is celebrating its 49th Annual Conference and Convention from Oct. 18 to 23 at Bally's Las Vegas. This is the 17th year the organization has co-located its annual convention with ISSA/INTERCLEAN. The conference features more than eight hours of in-house manager-focused educational sessions, as well as additional ISSA-sponsored education sessions.

BSCAI Annual Convention

Celebrating its 50th anniversary, Building Service Contractors Association International (BSCAI) is once again co-locating its annual convention in Las Vegas with ISSA/INTERCLEAN. The event will run from Oct. 21 to 24 at the Bellagio and Las Vegas Convention Center. The convention features a host of education sessions, including peer-to-peer seminars and a welcoming keynote address from Bill Rancic, an entrepreneur and first winner of "The Apprentice." The event also provides numerous networking opportunities with hundreds of industry professionals.

ARCSI Convention & Education Conference

The Association of Residential Cleaning Services International (ARCSI) 2015 Convention and Education Conference will be held Oct. 19 to 23 at Harrah's Hotel & Casino and the Las Vegas Convention Center. The cleaning convention will offer many education sessions focusing on website strategies, customer complaints, employee retention, problem workers and more.

CROSS COUNTRY INSTALLATIONS & SERVICES, LLC

LET US DO YOUR HARD WORK

- ✓ Specializing in janitorial equipment installations for **restaurants, retail stores and healthcare facilities**
- ✓ Preventative maintenance visits for your **warewash & laundry accounts**
- ✓ Professional technicians throughout the **United States and Canada**
- ✓ Over 20 years of experience and growing!

 COME VISIT US AT THE
ISSA SHOW: BOOTH 614

**Stop by our booth for your
FREE caricature drawing ...**

and see how CCI can help you grow your business.

PUT US TO WORK FOR YOU TODAY.

- Visit us online: www.crosscountryinstall.com
- E-mail us: sales@crosscountryinstall.com
- P: 800.884.5084 / 973.278.2663 F: 973.278.2668

Get To Know The New ISSA President

DAVID SIKES
CEO, Sikes Paper Co.

During the ISSA Convention in Las Vegas, ISSA president-elect David Sikes will begin serving his presidential term.

Sikes is founder and CEO of Sikes Paper Co., in Atlanta. He is also a founding member and past president of the Georgia Sanitary Suppliers Association and has served two terms on the ISSA Board of Directors — as a district director (2001-'03) and as treasurer (2008-'10).

In addition, Sikes has served as board liaison to ISSA's Young Executive Society (YES) and is an active member of the Building Owners and Managers Association (BOMA) of Georgia.

Sanitary Maintenance recently spoke with the incoming president about the future of the association and industry.

David Sikes will lead the association in 2016

Q: What do you hope to accomplish as ISSA president?

A: ISSA has such a long tradition, and I am honored to follow in the footsteps of the many professional men and women who have served before me. I look forward to carrying on their work as we implement the organization's strategic plan. As always, my most important objective will be to continue to identify and meet our member's needs while advancing the association's mission: To change the way the world views cleaning.

Q: Where do you see the industry headed in the next year/years to come?

A: Our industry continues to change at a rapid pace. It seems like everyone believes there is a fortune to be made in selling cleaning supplies, as we are seeing so many new, nontraditional businesses entering our industry. The emergence of the Millennial generation will also create new dynamics. The challenge for ISSA will be to remain relevant to all of these constituencies.

Q: What major trends in the cleaning industry do you foresee?

A: With the increasing competition, we are going to see companies continue to work hard to differentiate their businesses. Our distributors may expand into different, specialty areas and stock non-jan/san types of items. BSCs may also expand their service offerings. Companies that adapt to the new marketplace will thrive. It's going to be all about creating new value propositions and diversification.

Q: Why should people from the cleaning industry attend the show this year?

A: People in our industry should attend the show every year! To paraphrase on an old saying, "You miss a year, you miss a lot." This is especially true of the ISSA trade show and convention. As discussed, our industry continues to be in a rapid state of change. To stay on top of these changes, it is imperative that key decision makers attend the show. I can't imagine that anyone who considers himself or herself a market leader would consider not attending annually. I bring my entire sales and management team every year so that we can stay abreast of all of the latest and greatest products our manufacturers have to offer. Additionally, I firmly believe that the networking experiences that my associates and I have at the show are invaluable and serve us very well when we return back to our business.

Q: What is your favorite ISSA memory?

A: I can't think of a specific memory but will tell you that what I love most about ISSA are the true friendships I have made over the past 25 years. Our industry is blessed with so many smart, talented and successful men and women; it has been an honor and a privilege knowing and working with so many of them.

Ask yourself.

What is in the bag?
Is it worth the risk?

Helps make sidewalks safer.

Don't Be Fooled. Think about it.

Peladown
CALCIUM CHLORIDE PELLETS
PREMIER SNOW AND ICE MELTER

888-293-2336 | www.oxycalciumchloride.com

Made in the U.S.A.

®Trademark of Occidental Chemical Corporation

ISSA/INTERCLEAN Booth 332

CITY INFO

Las Vegas Convention Center

Encompassing 3.2 million square feet, the LVCC is one of the most modern and functional centers in the world

Photo courtesy of Las Vegas News Bureau

Business Services

The FedEx Office offers a broad range of digital document production services, including black-and-white and color copying and printing; office supplies; coat and bag check; scooter and wheelchair rental; computer and workstation rental; laptop stations; and more.

The American Express OPEN Lounge, located near the main entrance to the convention center, offers small business card holders and new applicants a quiet place to recharge and do business with amenities such as free Wi-Fi, comfortable seating, printers, coffee and light snacks.

What do leading sanitation and janitorial supply distributors have in common?

Vormittag Associates, Inc.
A Leader in Enterprise Management Software
www.vai.net

Visit us at ISSA InterClean North America 2015!
Booth # 3584

Join us for a complimentary webinar at www.vai.net/events

A Catalyst for Efficiency and Effectiveness

www.smasolutions.com | info@smasolutions.com | p.855.762.0011

Wi-Fi

Free wireless Internet access is available in all common lobby areas in the convention center, in Lucky's restaurant in the Grand Lobby and the Aces Restaurant in the South Hall.

Wheelchairs

Attendees requiring wheelchairs or scooters can rent them from the FedEx Office located in the Grand Lobby (Central Hall) and the South Hall lobby. Contact the FedEx Office at (702) 943-6780 for more information.

Food

Two flagship restaurants, Lucky's and Aces, can seat up to 1,400 convention-goers. There are also two Starbucks cafes and 18 permanent concession stands and portable snack bars serving a variety of cuisine and beverages.

Attendees can relax and recharge at the American Express OPEN Lounge with free Wi-Fi and access to coffee and light snacks

Bag Check

Bags to Go is located in the Grand Concourse across from Central Hall 3, where customers check bags and pick up their boarding passes. It charges \$20 per person — per the airline you are traveling, additional charges may apply for excess, overweight and oversized baggage. Participating airlines include Southwest, United, Delta, U.S. Airways, Frontier, Virgin Atlantic, Air Tran and Transat Holidays USA.

Parking

Parking is available at the Las Vegas Convention Center for \$10 per day with unlimited in and out privileges.

Monorail Stop

Attendees can take the monorail to ISSA/INTERCLEAN. The Las Vegas Convention Center Station is located at the intersection of Paradise Road and Desert Inn Road. Go through the parking lot of the Las Vegas Convention Center Monorail Station and take the escalator or elevator to monorail ticketing level.

GET 'RIGHT-SIZED'

'The right-size machine for the right job at the right price'

IPC is taking the lead for faster ways to clean

IPC Eagle

3650 Dodd Rd | Eagan, MN 55123
651.686.5399 | 800.486.2775
www.ipceagle.com

Getting Around Las Vegas

There are plenty of ways to navigate the Strip, whether you're heading to the convention center, going out to dinner or a show, or trying your luck at a casino. Here are a few options

Photo courtesy of Las Vegas News Bureau

ISSA Complimentary Shuttle Service

Attendees who book a hotel in the official ISSA/INTERCLEAN housing block receive free shuttle bus service to the Las Vegas Convention Center, a \$30 value. "BUS" will be printed on your registration badge as long as you book your hotel under the same name as your show registration. If another attendee is sharing a room with you, note his or her name on the hotel reservation so he or she can also receive the "BUS" designation.

Monorail

The Las Vegas Monorail travels along the east side of the Strip behind the resorts. It runs seven days a week from 7 a.m. to 2 a.m., Monday through Thursday, and until 3 a.m., Friday through Sunday. Stops include SLS Vegas hotel, Westgate

Engineered for performance...

Fullriver Batteries provide unrivaled performance to meet your daily energy requirements. This means no unproductive down-time.

- ✓ **Deep cycle design**
Superior capacity to meet your daily run-time needs
- ✓ **Made with the highest quality materials**
For long lasting battery life
- ✓ **Maintenance-free**
No watering and no worries
- ✓ **Non-hazardous / Non-spillable**
Clean and safe operation

fullriverbattery.com

Fullriver batteries are available through our world-wide distribution network. For more information, please contact us toll-free at (800) 522-8191 or visit our website.

Las Vegas Resort, Las Vegas Convention Center, Harrah's/ The Linq, Flamingo/Caesars Palace, Bally's/Paris and MGM Grand. Individual, multiday and group tickets are available. Single passes are \$5, day passes are \$12, two-day passes are \$22, three-day passes are \$28, four-day passes are \$36, five-day passes are \$43 and seven-day passes are \$56.

Buses

There are many public bus routes in the area, and buses on the Strip run seven days a week, 24 hours a day. On the Strip and Downtown Express (DTX), as well as the Deuce double-decker bus, a two-hour pass is \$6, a 24-hour pass is \$8, and a three-day pass is \$20. Tickets can be purchased at ticket vending machines or online. The Deuce runs 24 hours a day and stops every 15 or 20 minutes at most major attractions on the Strip. SDX offers services from 9 a.m. to midnight daily, running between the Las Vegas Premium Outlets, the South Strip Transfer Terminal, the Strip and the Las Vegas Outlet Center.

The Westcliff Airport Express provides service between downtown Las Vegas, the Las Vegas Premium Outlets, the Strip at Tropicana and McCarran International Airport from 5:19 a.m. to 11:51 p.m., daily.

Be sure to also ask your hotel about free shuttle services they may provide.

Taxis

Fares for cabs start with an initial charge on the meter, then a per-mile charge after. The city has plenty of taxis, so hailing one should be no problem. Taxis accept both cash and credit card payments.

Car Rentals

The average price for renting an economy car is around \$25 to \$30 per day. To see the Strip in style, limousines can be rented for as low as \$35 an hour.

Parking is not allowed on the Strip itself, but nearly every major hotel offers free valet parking (though a \$2 tip is customary when valets retrieve a vehicle).

Parking is available at the Las Vegas Convention Center for \$10 per day with unlimited in and out privileges.

INTRODUCING PRODUCTS YOU'VE NEVER SEEN BEFORE

SEE US AT ISSA BOOTH
#761

Manufacturers
and Private
Labelers
of Specialty
Chemicals
and Wet Wipes

 ATHEA
LABORATORIES, INC.

athea.com

800.743.6417 • info@athea.com

What To Do, Where To Eat

Need help finding some of the best things to do in Las Vegas while attending ISSA/INTERCLEAN 2015? We've got you covered. What follows is a sampling of the best free attractions on the Strip, some of the best places to eat, grab a drink, catch a show, or visit without breaking the bank

Photo courtesy of Las Vegas News Bureau

Bellagio

www.bellagio.com

The epitome of quality, romance and elegance on the Strip, the Bellagio boasts gourmet restaurants, an upscale shopping mall, and offers visitors a healthy dose of cultural enlightenment. The Bellagio also has some of the best free attractions in town — making it easy entertainment for those staying at ISSA's and BSCAI's headquarter hotel.

FREE ENTERTAINMENT: Fiori di Como

The Bellagio's lobby is grand in both scale and in design. Be sure to look up at the lobby's 18-foot ceiling and admire Fiori di Como, an amazing glass sculpture that is comprised of 2,000 hand-blown glass blossoms sculpted by famed glass sculptor Dale Chihuly.

FREE ENTERTAINMENT: Fountains of Bellagio

One of the most popular attractions in Vegas, the Fountains of Bellagio are choreographed to dance to more than 30

different opera, classical and Broadway tunes. The 8.5-acre lake has 1,214 jets that shoot streams of water 460 feet into the air. Shows run every 30 minutes from 3 p.m. until 8 p.m. and every 15 minutes from 8 p.m. until midnight.

FREE ENTERTAINMENT: Conservatory & Botanical Gardens

The Bellagio's Conservatory & Botanical Gardens (pictured at right) should be a must-see free item on every tourist's list. To ensure its magnificence, 140 expert horticulturists arrange gazebos, bridges, ponds and water features uniquely for each season. In October, the exhibit calendar will feature the theme of "Autumn Harvest."

Bellagio Gallery of Fine Art - Picasso: Creatures and Creativity

Art lovers definitely won't want to miss out on this rare exhibition featuring more than 45 of famed artist Pablo Picasso's paintings, linocuts and lithographs spanning the 1930s-1970s.

The gallery is open 10 a.m. to 8 p.m., with last admission being 7:30 p.m. Tickets for the exhibition cost \$19.

Eat at Picasso

After viewing some of Picasso's amazing art, enjoy a dinner menu inspired by the regional cuisine of France and Spain, where Picasso spent much of his life. Appetizers include warm quail salad with sauteed artichokes and pine nuts, and poached oysters with osetra caviar and vermouth sauce. For your entree, order the roasted milk-fed veal chop or sauteed medallions of fallow deer with caramelized green apples. Dinners are prix-fixe, with four- or five-course options; a vegetarian menu and a three-course pre-theater menu also are available. Price: \$50 and over.

Photo courtesy of Las Vegas News Bureau

ARIA Resort & Casino

www.aria.com

Sporting modern architecture and top-tier dining, the six-year-old hotel stands tall as a hip resort in the heart of CityCenter and the Las Vegas Strip.

Grab a Drink at Alibi Cocktail Lounge

The Aria lobby bar, Alibi, is open and spacious, and serves some great cocktails. Order the Bright Eyed and Bushy Tailed and Her Alibi.

Zarkana by Cirque du Soleil

Zarkana, a Cirque du Soleil production at ARIA Resort & Casino, plunges guests into the surreal world of Zark the magician as he begins a quest to find his lost powers and his lost love. Set in an abandoned theater populated by a cast of unusual characters, he enters an acrobatic fantasy world of twisted circus acts and strange diversions on his way to regain his love. Tickets: \$69-\$180.

Eat at The Buffet

The Buffet offers a new take on the old Vegas standby. While open for breakfast and lunch, it's dinner where the food really shines. Diners can choose fresh seafood from an always-changing station called The Fish Market; or have delicious naan baked fresh in front of them in a Tandoori oven. Other options include upscale all-American comfort food such as meatloaf and chicken fried steak; New York-style pizza, made-to-order pasta and much more. Dinner price is \$34.99-\$39.99.

Simplicity is a Beautiful Thing!

No Dials... No Lock N' Load... No Twisting
Just Press the Button

**Wanted:
Dealers for Select Territories.**

- ✓ Save Your Customer 50%
- ✓ Double Your Margins
- ✓ Shut Out Competitors

**Booth No. 1646
October 20 -23
Las Vegas, Nevada**

Multi-Clean
Your Guide to Clean

www.multi-clean.com

CITY INFO

Photo courtesy of Las Vegas News Bureau

The Mirage

www.mirage.com

The Mirage is a tropical-themed property with a wide range of restaurants, bars, nightclubs and shops. It is also home to dolphins, white tigers, leopards and an erupting volcano.

FREE ENTERTAINMENT: Volcano Show

The Mirage's iconic front yard is home to a free erupting volcano show at 8 p.m. and 9 p.m., Sunday to Thursday and 8 p.m., 9 p.m. and 10 p.m., Friday and Saturday. The volcanic lava and flames are set to a rhythmic beat.

Siegfried & Roy's Secret Garden and Dolphin Habitat

Photo courtesy of Las Vegas News Bureau

Go face-to-face with some of nature's most exotic creatures at Siegfried & Roy's Secret Garden and Dolphin Habitat (pictured at left). The Secret Garden displays six different showcases of white tigers and lions, as well as leopards. The Dolphin Habitat is a research facility and is also designed to educate people about dolphins. Open 10 a.m. to 6 p.m., an all-day adventure pass costs \$19.95.

Eat at Samba Steakhouse

Renowned for its Rodizio all-you-can-eat barbecue experience,

enjoy an unlimited variety of seasoned, marinated and coal-roasted meats on traditional Rodizio skewers right in the middle of the Brazilian rainforest-themed restaurant. Price: \$44.99 per person.

The Beatles LOVE

LOVE brings Cirque de Soleil together with the spirit, passion and music of The Beatles, one of the most beloved rock group of all time, to create a powerful entertainment experience. Tickets: \$79-\$180.

Wynn Las Vegas

www.wynnlasvegas.com

With its luxurious accommodations, championship golf course, aquatic show "Le Rêve - The Dream" and the finest of fine restaurants and shops, Vegas hotels don't get much better than the Wynn.

FREE ENTERTAINMENT: Lake of Dreams

Visit the Lake of Dreams located behind the Strip's only man-made mountain for some free entertainment. Look for the circular escalator inside the Wynn and ride it to the bottom. From dusk until 12:30 a.m., shows filled with music and holographics play at half-hour intervals on the lake's 40-foot waterfall.

Le Rêve - The Dream

Voted the best production in Las Vegas for five consecutive years, Le Rêve - The Dream is an in-the-round show that features aquatic ballet and gravity-defying stunts. In honor of the show's 10th anniversary, experience the Denouement, a daring dance in which performers dance through water and fire.

Tour a Ferrari and Maserati Showroom

Car aficionado or not, it's not every day you get to see more than a dozen

Darren Brode

vehicles priced at more than \$300,000. Take a tour of the Penske Wynn Ferrari-Maserati showroom for \$10 and take home a Ferrari-logo lanyard and a souvenir ticket.

Eat at Wazuzo

Each restaurant at Wynn offers a vegan and vegetarian menu that is prepared at the same caliber as any of the signature items served. Wazuzo, one of Wynn's casual dining Asian restaurants, has a menu that caters to the vegan and vegetarian palette. Be sure to order the drunken noodles dish. Recently featured on Food Network's "Best Thing I Ever Ate," it's a plate of fresh rice noodles served with Thai basil, sweet soy sauce, chiles, onions and paired with tofu, vegetables or Gardein Chick'n.

E.O./Shutterstock.com

MGM Grand

www.mgmgrand.com

Nicknamed the “City of Entertainment,” the MGM Grand, located near the south end of the Strip, is the second largest hotel in the world.

CSI: The Experience

Have what it takes to solve a murder? Play the role of a crime scene investigator in CSI: The Experience, a hands-on experience complete with two forensic crime labs and dazzling special effects. Based on the TV show of the same name, guests perform CSI tests matching DNA, examine bullet casings and identify strands of hair. Daily 9 a.m. to 9 p.m.; \$31.50; Advance ticket purchases are strongly recommended.

Eat at Shibuya

In the mood for luxe, Japanese cuisine? Shibuya will surely fill your needs. Modeled after Tokyo’s Shibuya district, the restaurant is known for its stellar sushi and Teppanyaki dining experience. Reserve a table or choose a seat at the sushi bar, and opt for the sushi, sashimi and salads. The Shibuya roll, consisting of soft-shell crab, spicy albacore and ponzu, along with slow-cooked pork belly with jicama ceviche, and Wagyu short rib with foie gras are must-order dishes. Be sure to try the tiramisu, with extra-creamy kinako ice cream and honey-like kuromitsu syrup, for dessert. Price: \$50-\$75; reservations recommended.

Grab a Drink at West Wing Bar Arcade Lounge

MGM Grand’s best kept secret, West Wing Bar Arcade Lounge is the perfect place to meet for a drink and a little friendly competition. The lounge, which is open Thursday to Sunday, is outfitted with arcade games (such as The Simpsons, Pac-Man, Space Invaders and The House of the Dead), a pool table, classic lounge games, and features PS4 and XBOX One rentals.

NEW COLORS!

We've added new color combinations to our Designer Series dispensers, available in both Manual and No Touch options.

Our top-dispensing technology means no leaking and less waste. Plus, we offer a variety of 1000 mL and 1200/1250 mL refills.

Black & Chrome

Adds a modern touch of chrome to enhance any room décor.
— Ideal for upscale settings

All White

When simple and clean is the desired look and white is the color standard.
— Ideal for health care settings

* Designer Series is also available in 3 standard colors — Black, Gray and White w/Gray.

Manual

No Touch

KUTOL
Hand Hygiene Specialists

Kutol Products Company
1-800-543-4641
www.kutol.com

BERK WIPER INTERNATIONAL, LLC

Professional converting and packaging of:
DRC • Spunlace • Airlay • Scrim • Hydro-entangled products • Tissue Toweling & more

"We have the widest line of wipers in the industry"

• Jan/San • Automotive • Healthcare • Excellent crossover with Kimberly Clark products.
• Foodservice • General Industrial • Medical

1/4 FOLD POP-UP CENTER-PULL FLAT PACK

Call a Sales Representative for information and samples:
Phone: 610.369.0600 • Fax: 610.369.0840
Toll Free: 866.222.BERK • www.berkwiper.com
400 East 2nd Street • Boyertown, PA 19512

▲ ISSA/INTERCLEAN Booth 2821

Janitized®

ANNIVERSARY SPECIAL!
VISIT US AT ISSA
BOOTH #980

CELEBRATING OUR 10 YEAR ANNIVERSARY

The Industry's Leader In Aftermarket Vacuum Bags & Filters

LEADERS IN INNOVATION #1 IN QUALITY
INDUSTRY'S BEST WARRANTY
THE ONLY UL AND USDA APPROVED COMPOSTABLE BAGS
LARGEST SELECTION OVER 40 OEM BRANDS
3 WAREHOUSES TO SERVE YOU

www.janitized.com
1-888-689-1235

CITY INFO

Paris Las Vegas

www.caesars.com/paris-las-vegas

The Parisian-themed hotel located right in the heart of the Strip, boasts a replica Eiffel Tower, a mock Arc de Triomphe and French restaurants mixed with a Las Vegas-style nightclub and shows.

Eat at Mon Ami Gabi

Mon Ami Gabi, a Las Vegas cult favorite, pioneered the art of outdoor dining on the Strip. The charming French restaurant serves escargots, steak frites, onion soup and a nice wine selection, but the real highlight is the outdoor patio overlooking Las Vegas Boulevard. It's one of the best people-watching spots in town and there's a great view of the Bellagio Fountains across the street. Price: \$25-\$40.

Eiffel Tower Experience

Although Paris Las Vegas' replica is half the size of the original, the Eiffel Tower is still an impressive attraction. Cross Le Pont Alexandre III, step into the beautiful glass elevator, and ride to the top of the tower, which boasts 360-degree spectacular views of the Strip. Prices: \$14 from 9:30 a.m. to 7:15 p.m.; \$19 from 7:30 p.m. to 12:30 a.m.

Eat at Gordon Ramsay Steak

Chef Gordon Ramsay's cuts of prime beef are aged to perfection. Everything at Gordon Ramsay Steak — steaks, fish and chops — are tender slices of heaven, especially when accompanied with Alaskan king crab legs. Splurge and order Ramsay's iconic Beef Wellington, or opt for a 32-ounce Royal Lone Bone Chop. Also be sure to order Ramsay's legendary Sticky Toffee Pudding for dessert. Price: \$100.

Eat at La Crêperie

For a quick, affordable, quintessentially French bite to eat, make a stop at the walk-up counter at La Crêperie and order a crêpe for breakfast, lunch or dinner. Sweet options include a simple butter and sugar variety or chocolate cherry with Cognac macerated cherries and Valrhona caramelia chocolate. If in the mood for a savory snack, try the shrimp scampi or tomato mozzarella. Price: \$9.

Photo courtesy of Las Vegas News Bureau

Luxor

www.luxor.com

Out of all of the hotels in Vegas, one can't miss Luxor, the giant glass pyramid at the south end of the Strip with a light beam so bright airplanes can see it. It's also home to Criss Angel, artifacts from the Titanic and a giant sphinx statue.

Titanic: The Artifact Exhibition

Travel back in time and experience the world's most famous ocean liner, the Titanic. The exhibit features over 250 authentic artifacts recovered from the ship's wreck site. This is an educational and entertaining experience that is perfect for all ages. Price: \$32.

Criss Angel Believe

Criss Angel, one of the most famous magicians in the world, presents an illusion spectacular at the Luxor. Witness more than 40 mind-blowing illusions. Price: \$64-\$143.

Eat at Tender Steak & Seafood

The surf and turf restaurant in the Luxor features an impressive selection of dry- and wet-aged steaks. The eight-ounce New Zealand filet is a notable cut. The menu also includes five different Rib eyes, a 24-ounce Black Angus porterhouse, and a curated lamb tasting. Seafood lovers will enjoy the big eye tuna, whitefish, salmon and lobster. Price: \$30-\$115.

Jabbawockeez PRISM

Voted "Best Family Show," PRISM mixes dance, lasers, heavy-hitting music and stunning special effects in a jaw-dropping show. Wearing white masks and bright costumes, the Jabbawockeez will amaze viewers with their intricate synchronized dance routines. Shows are Thursday to Monday at 7 p.m. Price: \$70-\$100.

Photo courtesy of Las Vegas News Bureau

MIDLAB INCORPORATED

[The Science Behind Clean™]

Cleaning Solutions Guaranteed to Grow Your Business.

[The Science Behind the Cleaning Industry]

Celebrate Our 30th Year of Support for ISSA!

At Midlab, "The Science Behind Clean" is more than just a phrase. For over 30 years, Midlab has provided solutions to make cleaning easier and more effective. We stand behind the ISSA and the Cleaning Industry in the challenges you face. Midlab proudly stands behind the science we use to develop and manufacture the products you rely on every day.

Visit **MIDLAB** in *Las Vegas*
October 20 - 23 | Booth #932

140 Private Brand Way | Athens, TN 37303
800.467.6294 | midlabinc.com

CITY INFO

The Venetian

www.venetian.com

The Venetian is an Old World-style creation in modern day Vegas. The granddaddy of luxury brand themed resorts, it's got everything from gondolas to some of the hippest places to shop, dine and party.

Eat at Carlo's Bakery

Carlo's Bakery, the setting of the TLC show "Cake Boss," opened a shop at the Grand Canal Shoppes at The Venetian in 2014. Located just adjacent to Buddy Valastro's restaurant, Buddy Vs, Carlo's Bakery Las Vegas serves fan favorites including cannolis, Italian cookies, Buddy's lobster tail pastries and cakes.

Gondola Rides

Take a graceful and romantic glide down the Venetian's Grand Canal in an authentic Venetian gondola. Riders will feel like they are in Italy as they float

Photo courtesy of Las Vegas News Bureau

beneath bridges, beside cafes, under balconies and through the vibrant Venetian streetscape while a singing gondolier serenades the experience. Price: \$19.95.

Grand Canal Shoppes

The 875,000-square-foot shopping mall connects the Venetian and Palazzo hotels with more than 160 signature stores and a dozen world-class restaurants. Shop premier luxury brands including Diane von Furstenberg, Tory Burch, Jimmy Choo, Burberry, Michael Kors, Fendi, Christian Louboutin, Salvatore Ferragamo and more.

Eat at B&B Burger & Beer

Burger lovers, get your burger fix at Mario Batali and Joe Bastianich's B&B Burger & Beer. Go with the classic Drive-Thru burger (two griddled patties, sesame seed bun, American cheese, B&B pickles) or go bold with the Morning After (sautéed mushrooms, Fontina cheese, sunny-side-up egg, truffle aioli, frisée). Wash it all down with a Nutella or bourbon cherry shake. Price: \$9-\$21.

The Cosmopolitan of Las Vegas

www.cosmopolitanlasvegas.com

Best described in two words — uber chic — the ultra modern and high-end Cosmopolitan hotel has more than a dozen food options, five bars, three pools, an outdoor performance venue, pop-up wedding chapel and a 100,000-square-foot casino.

Grab a Drink at Chandelier Bar

The Chandelier Bar (pictured below), located in the heart of Cosmo's casino, is the see and be-seen place on the Las Vegas Strip. The tri-level bar, decorated with 2 million shimmering strands of beaded crystals that run from the floor

Kobby Dagan/Shutterstock.com

to ceiling, has a cocktail menu that also shines bright. The Verbena is a highly-aromatic cocktail that is an experience all on its own. Start by chewing on the Szechuan Button, a little flower bud, that will make the tongue tingle and go numb right before devouring a tasty infusion of sweet lemon and ginger.

Eat at Estiatorio Milos

Looking for a fine-dining experience on a budget? Skip dinner and indulge in Estiatorio Milos' three-course seafood lunch for \$25.15. The authentic Greek restaurant, which has a commitment to freshness, exceptional quality and environmental considerations, sources its fish from small, family-owned fishing companies in the Greek islands, the shores of Morocco, Tunisia and Portugal, as well as independent fishermen in Florida and Nova Scotia. Lunch is served from noon to 3:45 p.m.

FREE ENTERTAINMENT: Lucky Cat

Maneki-neko is a Japanese catlike cultural icon, said to bring good luck. The Cosmopolitan Lucky Cat modern art

E.O./Shutterstock.com

exhibit showcases the cat as a 9-foot tall interactive sculpture designed to share its good fortune. Lucky Cat dispenses a fortune card to anyone who places a hand on its paw. For a select few, this card will award prizes such as complimentary one-night stays, cocktails and concert tickets.

Photo courtesy of Las Vegas News Bureau

Mandalay Bay

www.mandalaybay.com

With high-profile bars, entertainment and eateries as well as shopping, sharks and golden sand, the massive Mandalay Bay tips the scales of fun to the south end of the Strip.

Eat at Aureole

Aureole's visual trademark is its four-story wine tower that holds more than 60,000 bottles that are reached by "Wine Angel Stewards," who are hoisted up and down via a system of pulleys. Try the chef's signature French onion soup with foie gras, truffles, gruyere and puff pastry, or the chervil-crusted Alaskan halibut. Price: \$60-\$100.

Grab a Drink at Ri Ra Irish Pub

Constructed from a pub meticulously restored in Ireland and then shipped to Mandalay Bay, Ri Ra is a true Irish pub experience. The pub offers an impressive lineup of live music, a comprehensive drink list and amazing fare. A pint of Guinness pairs well with the fish and chips platter — the most authentic version outside of Dublin. Price: \$10-\$20.

Shark Reef

Mandalay Bay's Shark Reef is a sight to behold with over 2,000 animals in 1.6 million gallons of water. In addition to sharks, visitors will be treated to sawfish, giant rays, endangered green sea turtles, piranha, jellyfish and the rare golden crocodile. Price: \$18.

Photo courtesy of Las Vegas News Bureau

**THE TOOL YOU NEED,
WHEN YOU NEED IT.**

**EACH AND
EVERY TIME.**

No matter what your requirements, no matter how complex the job, Flexaust-TUEC delivers the commercial hoses, attachments and wands you need to help you get the job done right.

What's in a name?

EVERYTHING.

WWW.FLEXAUST.COM

CITY INFO

Photo courtesy of Las Vegas News Bureau

Caesars Palace

[www.caesars.com/
caesars-palace](http://www.caesars.com/caesars-palace)

With a history as epic as the real Roman Empire, Caesars Palace rules over the center Strip with a wide range of rooms, The Colosseum and a mighty roster of restaurants, bars and nightclubs.

Eat at The Bacchanal Buffet

With an array of 500 delectable dishes prepared by a team of 15 chefs, diners will discover small plates with things like fried chicken and waffles, red velvet pancakes and mini Wagyu sliders at Caesars Palace's Bacchanal Buffet. Fill plates to the top with prime rib, chilled king crab legs, hand-made dim sum, pho and baked-to-order souffles. Price: \$30-\$52.

Grab a Drink at Seahorse Lounge

Unwind at the Seahorse Lounge, where patrons can have a unique drinking experience while checking out a 1,700-gallon aquarium filled with actual seahorses. Choose from several specialty martinis blended with Belvedere Lemon Tea Vodka or Hennessy V.S. Cognac.

Elton John: The Million Dollar Piano

The Colosseum features a rotating headliner. During the week of ISSA/INTERCLEAN, singer, songwriter and performer Elton John will be wowing fans with his Las Vegas show, "The Million Dollar Piano." The show's centerpiece is the namesake piano, which weighs as much as an average car and features more than 68 LED video screens. Sing and dance to popular hits such as "Rocket Man," "Benny and the Jets," "Tiny Dancer" and "Crocodile Rock." Tickets start at \$55.

Photo courtesy of Las Vegas News Bureau

There's Something
NEW in store for you at

Supply
NJSSA
2016 **Line**

NEW

NEW Location—Enjoy luxury at a great price at Harrah's on the waterfront

NEW Floor Plan—Find leading suppliers of cleaning products and services under one roof

NEW Sessions and Features—We're celebrating **20 years** of giving you a competitive edge

Supply Line is the region's largest trade event for distributors, cleaning professionals, facilities directors, school maintenance managers and building cleaning contractors

Tuesday, May 3, 2016: Golf Outing, Seminars, and President's Reception
Wednesday, May 4, 2016: Seminars and Exhibits Open
Thursday, May 5, 2016: Seminars and Exhibits Open

Learn more about exhibiting at Supply Line 2016 at **njssa.net** or call **973-283-1400**

Call to reserve your \$99 Waterfront Tower room rate:

Group code: **H05SL6** (All callers will be asked for this code)

Group name: **NJSSA-Supply Line 2016**

Reservations: **888-516-2215** (8am-2am EST seven days a week)

New York- New York Hotel & Casino

www.nynyhotelcasino.com

New York-New York Hotel & Casino features the Big Apple's most iconic symbols, a roller coaster and plenty of affordable restaurant options.

The Big Apple Coaster & Arcade

Get your thrills on the Big Apple Coaster, a roller coaster that features a 180-degree heartline twist and dive maneuver, right on the Strip. The fun doesn't have to end there — head into the Big Apple Arcade and play some of the latest video and arcade games. \$14 individual ride pass; \$25 all-day ride pass.

Grab a Drink at the Chocolate Bar

Have a sweet tooth? The Chocolate Bar is the perfect place to indulge in a cocktail that will satisfy your needs. Located next to Hershey's Chocolate World, the Chocolate Bar features classic and specialty chocolatey concoctions inspired by Hershey treats.

Photo courtesy of Las Vegas News Bureau

FREE ENTERTAINMENT: Bad Check

This 1979 Marathon Checker cab was custom built for the TV show "Rides." It's a hot rod inspired by the mid-century New York City cabs. It's on display on the Brooklyn Bridge with other New York-inspired icons.

Photo courtesy of Las Vegas News Bureau

Planet Hollywood Resort & Casino

www.caesars.com/planet-hollywood

Boasting a theme of Hollywood reborn in Sin City, Planet Hollywood Resort & Casino features memorabilia from favorite flicks, as well as a slew of cool restaurants and rockin' bars.

Eat at Pin-Up Pizza

Get the largest slice of pizza on the Strip served to you by rockabilly Pin-Up girls. Located along the resort's Strip-facing façade, the New York-style pizza is available in seven varieties. Price: Under \$10.

Eat at Pink's Hot Dogs

Grab a hot dog at Pink's Hot Dogs. You can't go wrong with any of Pink's "Special Dogs," but the Planet Hollywood Dog — a Polish sausage topped with grilled onions and mushrooms, bacon and nacho cheese — is highly recommended. Price: Under \$10.

Grab a Drink at PH Shiver

Home of the 46-ounce Bling Bottle, PH Shiver features frozen cocktails in flavors like Strawberry Rush, Captain Crush, pink lemonade and classic margarita. Enjoy any frozen cocktail refill for only \$10. This bar is located on the front plaza by the north casino entrance.

Porcelain & Tile Cleaner

JAN-12

**Cleans Instantly
Ceramic Tile,
Porcelain, &
Concrete**

Institutional
Pumie®

**Mild Abrasive
Action Cleans
Where Chemicals
and Cleansers
Fail**

Removes rust stains, hardwater scale, grime, lime & calcium buildup with mild abrasive action.

**Environmentally
Friendly.
Non-Toxic**

Used by cleaning pro's to deliver the best results and control cost!

**FLEX-48
New, Flexible
Pumice Screen**

JAN-6

Wraps & bends into hard to clean areas and corners to erase stains and grime.

FCarlson@uspumice.com

800-423-3037

**United States
Pumice Company**
20219 Bahama St.
Chatsworth, CA 91311

▲ ISSA/INTERCLEAN Booth1087

Learn To Play

Most Vegas visitors know the basic rules for playing popular games such as Blackjack, Craps and Roulette. And anyone can pull a slot machine handle. For attendees ready for something a little different, here are some rules for playing some less common table games

Let It Ride

Based on 5-card stud poker, this game lets players control two of three bets they make. Unlike regular poker, in this game players face the house. Players place three equal bets, denoted “1,” “2” and “\$” on the table. Then each player receive three cards, with two communal cards dealt as the game progresses. If players don’t like their cards, they can withdraw their “1” bet. Then the dealer turns over one of the communal cards. Players can then withdraw the “2” bet or “Let it Ride.” Finally, the dealer turns over the second communal card and pays the winners.

Three Card Poker

Played with a single deck of 52 cards, Three Card Poker is actually two games in one. There is the Play/Ante game where players are playing against the dealer to see who has the highest hand. There is also the Pair Plus game where players are wagering on whether or not they will be dealt a pair or better. In most casinos players can bet on either of the games but some casinos require players to make an Ante bet in order to bet the Pair Plus portion of the game.

Pai-Gow Poker

Pai-Gow Poker is played with a standard deck plus a Joker that can be used as an Ace, or to complete a straight or flush. The object is to make the two best poker hands.

Players are dealt seven cards, with which they make a 5-card hand and a 2-card hand. The 5-card hand must beat the 2-card hand. Players play the 5-card hand against the dealer’s 5-card hand and the 2-card hand against the dealer’s 2-card hand.

If players win one hand but lose the other, they push. If one hand ranks the same as the banker’s hand, the banker wins the tie.

Pai-Gow Tiles

Pai-Gow is an ancient Chinese game played with up to eight players. One of the players is designated as the player-dealer. Each player receives four Pai-Gow tiles (dominoes) from a stock of 32, which are arranged in two hands. Each hand consists of two tiles, a high hand and a low hand. After players have arranged their tiles, the house dealer reveals and arranges the player-dealer’s tiles. Hands then compete, one at a time, as in a Blackjack game, against the player-dealer hand. The player-dealer hand competes against each player hand, beginning with the action hand, which is determined by the shaking of dice. Pai-Gow uses ranking to compare each of the two player hands with the two hands of the player-dealer. The player wins if both hands beat those of the player-dealer. The player-dealer wins if both hands beat those of the player. Anything else is a push.

Keno

Keno is most often played with a cage filled with 80 ping pong balls. Each ball is numbered 1 to 80. Many casinos still offer single games that can be played for as little as \$1. Players mark a ticket with a Keno crayon and choose as many single numbers as they wish. Players must present their completed ticket before the start of the next game. After the game starts, 20 numbers will be chosen. Players may choose just a single number, or many numbers. Payoffs depend on the number of correct numbers chosen and the amount wagered.

SAFETY HEALTH
CLEAN CHECK ANTIBACTERIAL
SUPPORT HAND SANITIZING
DISINFECTANT
HYGIENE WELLNESS
HANDWASHING
WELLBEING TRAINING
PREPAREDNESS
ANTIMICROBIAL
EDUCATION PPE

INFECTION CONTROL made simple.

Today's cleaning professionals are on the front lines of helping to prevent the spread of infection. That's why they rely on Spartan Chemical to provide targeted solutions for infection control. Handwashing and sanitizing solutions are your first line of defense against the spread of viruses. Effective cleaners and disinfectants break the cycle of infection on high-touch surfaces. Training and education tools ensure safety, professionalism, and compliance. Your world is busy enough. Count on Spartan Chemical for products and services that make infection control simple.

See for yourself at ISSA/INTERCLEAN Las Vegas, Booth 1847

FACE OF THE INDUSTRY

Presented by CleanLink.com

ISSA Names John Barrett Executive Director

ISSA, Northbrook, Illinois, appointed John Barrett as executive director, effective Sept. 1, 2015. Barrett replaces John Garfinkel, who will work in a consultative capacity through 2016 to facilitate a smooth transition.

Under Garfinkel's 25-years of leadership, ISSA evolved into the leading organization for the global cleaning industry, having grown from 3,000 to 7,200 member firms worldwide. Garfinkel leaves the organization in a position of strong financial strength with a board of directors and staff committed to accelerating growth and value for all member classes.

"Thank you for your trust, confidence and support," says Garfinkel. "Serving the association these last 25 years has been the highest honor and most rewarding experience in my 50 years within the cleaning industry."

Barrett's more than 35 years of experience

includes serving as CEO, president, vice chair, trustee and board director at some of the leading companies in the technology, manufacturing, distribution, private equity and service industries. His experience includes accepting increasing levels of responsibility at such well-known companies as Frontenac, SMS Assist, Compass Group, Kimco Corp., York Management, Gemini Industries, Ogden Allied and Xerox.

"John Barrett is well-qualified and motivated to move [ISSA] forward, having many years of leadership experience at the CEO level, both inside and outside our industry," says Garfinkel.

Barrett has served as an ISSA board member for the past six years, with the last three as an officer, serving this year as treasurer.

"The work of ISSA is nothing short of mission-critical to human health and wellness," says Barrett. "Our associa-

John Barrett

tion understands the true value of clean and its importance to economic and social advancement. I have never been more proud to be a part of something so absolutely essential."

To fill the position, the ISSA board of directors sanctioned a search committee led and chaired by ISSA President Alan Tomblin.

"We are extremely fortunate to have found a leader such as John Barrett," says Tomblin. "The search and selection committee had a plethora of worthy candidates. The committee is convinced Barrett will lead ISSA into the future. He has a terrific staff and a solid foundation provided under Garfinkel's leadership."

ISSA Elects New Board Of Directors, Names Award Winners

David Sikes

Richard Rones

ISSA, Northbrook, Illinois, has elected the following individuals to serve on the 2016 ISSA Board of Directors, which will be led by incoming ISSA President **David Sikes** of Sikes Paper Co., Atlanta:

- » **Richard L. Rones** of Americo Manufacturing Co., Inc., Acworth, Georgia, as vice president/president elect;
- » **Jeffrey Packee** of Marsden Holding, LLC, St. Paul, Minnesota, as executive officer;
- » **Michael C. Dunn** of Georgia-Pacific Professional, Atlanta, as manufacturer director;
- » **Daniel Josephs** of Spruce Industries, Inc., Rahway, New Jersey, as distributor director north; and

» **John Riches** of Riches Associates, Orléans, Ontario, Canada, as manufacturer representatives' director.

Also, **Jack Hill** of Minuteman International, Inc., Pingree Grove, Illinois, was elected to fill the final year of the manufacturer director term vacated by Matt Wood of ProTeam, Boise, Idaho.

In addition to electing new members, the board recently announced its industry award recipients to be recognized at ISSA/INTERCLEAN.

Scott Jarden, president, The Bullen Companies, Folcroft, Pennsylvania, will receive the Jack D. Ramaley Industry Distinguished Service Award during the ISSA General Meeting.

Terry Neal, president and CEO, Impact Products, LLC., Toledo, Ohio, will receive the Manufacturer Representatives' Distinguished Service Award during the Manufacturer Rep Forum & Reception.

Chris Martini, vice president of sales and marketing, Central Sanitary Supply Co., Modesto, California, will receive the Young Executive Society (YES) Industry Special Achievement Award during the annual YES Networking Reception.

DEPEND
on **ETC** for
Quality and Value

Innovators
of Floor Care
Maintenance Products!

**Call ETC's Friendly
Customer Service Today!**

1-800-334-6651

gorilla@etcpads.com

www.etcpads.com

*If You're Serious
About Floor Care!*
etc.[®]

ETC of Henderson, Inc.

More Parts * More Savings * More Value

**SAME DAY
SHIPPING!**

**Brushes, Squeegees,
Enviro-MAX Vac Bags,
Vacuum Motors,
Hoses and MORE
for Many Brands!**

- * Wholesale Only
- * Late 5:00 PM (ET) Cut Off
- * No Minimum To Meet
- * Quality Parts
- * Free Technical Service

1.800.870.0687

Fax: 616.406.3125

Order on the web!

www.mor-value.com

653 36th St. SE, Grand Rapids, MI

We Feature
Enviro-MAX
Vacuum Bags

At MVP, You're the Most Valuable Person!

**Commercial & Industrial
Cleaning Textiles**
(800) 747-7452

CLEAN WITH MICROFIBER

☒ Towels ☒ Mops ☒ Dusters

**QUALITY MICROFIBER
AT THE GREATEST VALUE.**

Manufacturer and wholesale distributor
of microfiber textiles

www.CleanAide.com

Visit us at ISSA - Booth #2095

FACE OF THE INDUSTRY

Presented by CleanLink.com

(L-R) Dick McGann, president and CEO of SMA, presents the Navigator Award to Spartan's Cali Sartor, director of marketing, and Greg Ford, vice president of sales

SMA Finishes Conference With Industry Accolades

Strategic Market Alliance (SMA), Charlotte, North Carolina, closed its Annual Supplier - Member conference in Denver, with an evening gala and recognition ceremony at Wings Over the Rockies Air Museum, a unique banquet venue on the former Lowery Air Force Base.

The following SMA Member Distributor organizations were recognized with SMA Navigator awards for superior performance in supporting qualified supplier partnership: Brady Industries; Arrow Paper; Imperial Bag and Paper Company; Joshen Paper & Packaging; Cosgrove Enterprises; Philip Rosenau Company; Liberty Distributors; Walter E. Nelson Company; Nassco, Inc.; All Florida Paper; Alliance Paper & Foodservice; Russell Hall Company; and Superior Solutions.

In addition, Dart Container and Spartan Chemical Company, Inc., were SMA Suppliers recognized with Navigator awards for their support of SMA Members in the area of Field Sales Excellence. Dart Container, 3M and GOJO were recognized in the area of Product Innovation.

"Winning an SMA Navigator trophy is acknowledgement of extraordinary partnership and commitment of the distributors of SMA, in service to their end-user customers," says Dick McGann, president and CEO of Strategic Market Alliance.

SMA also recognized superior performances from suppliers and members in the use of O.S.C.A.R., the buying group's proprietary sales preparedness application.

Supplier recognition was awarded to Deb USA and Rubbermaid Commercial Products. Distributors that were recognized included Brady Industries; Philip Rosenau Company; Brame Specialty Company; and Schneider Paper Products.

3M To Acquire Capital Safety

3M, St. Paul, Minnesota, has entered into a definitive agreement to acquire Capital Safety from KKR for a total enterprise value of \$2.5 billion, including the assumption of approximately \$0.7 billion of debt, net of cash acquired. Capital Safety is a global provider of fall protection equipment.

The personal protective equipment industry is a strategic priority for 3M. Demand for personal protective equipment is rapidly growing, driven by increasing regulatory focus on worker safety across both developed and developing countries.

"Capital Safety is a tremendous business with a strong reputation in the safety industry and a talented team of dedicated employees," says Frank Little, executive vice president, 3M Safety and Graphics Business Group. "3M's brand in personal protective equipment, combined with our global capability, will provide a broader array of products and solutions to both Capital Safety's and 3M's customers."

Capital Safety employs approximately 1,500 people worldwide and is headquartered in Bloomington, Minnesota.

The transaction is expected to close in the third quarter.

COMPANY NOTES

In June, **Consolidated Chemical Works (CCW)**, Chicago, donated 16 cases of its CCW Concentrates cleaning chemicals to the Society of St. Vincent de Paul (SVdP) in Chicago. SVdP is an international non-profit organization dedicated to serving the poor and providing others with the opportunity to serve.

Employees from **Nyco Products Company**, Countryside, Illinois, cleaned and prepared classrooms for the start of the school year at the Helping Hand School for Children with Autism in Countryside, a facility of the Helping Hand Center (HHC).

A team of 15 to 20 employees and family members washed windows and walls, disinfected desks and tables, and more. In addition, Nyco donated school supplies for the HHC children, in partnership with contributions from Ticsay Group, 3-Chem Professional Maintenance Products, Pinnacle Sales and Marketing, and Golden Star.

Brady Industries, Las Vegas, acquired the Provo, Utah, operations of Nuklean. The move strengthens Brady's presence in Utah County and provides further resources to its growing Utah customer base. Hani Elkebbi of Nuklean will continue to oversee business development for Utah County.

Surtec Recognized As A Leading California Small Business

Surtec, Inc., Tracy, California, was honored by Assemblywoman Susan Eggman at California Small Business Day in June. As Small Business of the Year, District 13, Surtec was celebrated for its hard work and dedication to the community.

"Surtec is well-deserving of this award for their history of product innovations and for their commitment to community with Surtec's Adopt-A-Family Program," says Eggman.

The Adopt-A-Family Program started in 1991 to provide a happier Christmas to children of needy families in the Bay Area, Tri-Valley and Central Valley areas by delivering food boxes and personally wrapped gifts. To date 6,191 families with 17,615 children have been recipients of the program.

"It is with great humility and pride that I accept this award on behalf of Surtec, Inc.," says Surtec President Bill Fields. "Surtec has always strived to lead the industry in technology and customer service, and this award confirms that these efforts do not go unrecognized."

California Small Business Day honored 80 out of 3.3 million small businesses in the State of California for their contribution to the state's economy.

(L-R) Bill Fields, Surtec president, is celebrated by Assemblywoman Susan Eggman in honor of Small Business Day

Dreumex Omnicare Touch-free Soap Dispenser and Dreumex Goldfresh Air Freshener form the winning team for your sanitary space. Maximize the performance of your washroom and experience the benefits of both products:

- Low Costs
- High Efficiency
- Minimal Environmental Impact

Curious? Meet us at the ISSA/ Interclean show in Las Vegas at booth 2884.

We care about your hands

Zephyr®

EXCEPTIONAL

**SERVICE
PRODUCTS
SELECTION**

*R.J. Lindstrom
President*

**Your One Stop
Source for Quality
Cleaning Products®**

**800-821-7197 – U.S. & Canada
660-827-0352 – International
SEDALIA, MO – USA**

www.zephyrmfg.com

ABMA

SSWA

**ISSA
MEMBER**

FACE OF THE INDUSTRY

Presented by CleanLink.com

WAXIE Dedicates New Idaho Facility After Fire

In June, **WAXIE Sanitary Supply, San Diego**, dedicated a new facility in Idaho Falls, Idaho, in front of its loyal customers, employees and industry associates. The new facility was opened after a fire devastated the previous facility in March of this year. WAXIE operated in the previous location since 2005.

"I am inspired by how our Idaho team has rallied after the events of March 20th," said Charles Wax, chairman/CEO during his dedication speech. "We were virtually left without a business to operate from, yet they continued to provide great service to our customers. To think that less than 90 days later we have moved into a new, fully operational facility and are taking care of our customers is a testament to the spirit of our team."

After the fire, WAXIE's Salt Lake City location performed on behalf of Idaho Falls by making deliveries to customers from just under 200 miles away without any delay in service. In addition, the facility fire claimed 31 customer machines that were in for repair, all of which were replaced or upgraded with the assistance of equipment vendors.

"The events of March 20th actually brought our team closer together," says Jeff Roberts, president/COO. "We are so proud of the way our team rallied under the leadership of Craig McDaniel, Lyle Christofferson, Greg Taylor and Isaac Grijalva. It was simply amazing what they did."

The new facility offers more space, greater inventory levels and an area for educational seminars and training sessions, says Craig McDaniel, vice president, general manager of WAXIE's Utah and Idaho locations.

After the dedication, WAXIE opened its doors to customers, who were treated to a vendor trade show and a barbecue lunch as they got a first glimpse of the new facility.

Network Receives Industry Honors

Novation, Irving, Texas, named **Network Services Company (Network)**, Schaumburg, Illinois, as its Specialty Distributor of the Year. The health care services company recognized suppliers for excellence in 2014 during the organization's fifth annual Supplier Summit.

Supplier performance was evaluated against specific measures for a calendar year and the award recognized suppliers for their critical role in improving overall business for the entire Novation community. Network stood out for enhancing member value, creativity in contracting, responsiveness and providing best-in-class distribution.

"We are honored to serve the members of Novation," says Natalie DePace, Network's vice president of business development in health care. "The strength of our organization remains the ability to deliver expertise in healthy and cost-efficient housekeeping solutions. It's gratifying to be recognized and awarded for these efforts."

In addition, Sodexo, Gaithersburg, Maryland, designated Network as its 2015 Innovation Vendor Partner of the Year, Facilities Management. Network was recognized for innovation, collaboration, responsiveness and overall impact on the quality of life by creating ease and efficiencies for Sodexo's operators.

"The Network/Sodexo relationship spans almost two decades," says Frank Barretta, Network's vice president of business development. "We're honored to have our organization's commitment to the core principles of flexibility, accountability and expertise acknowledged by such an influential leader in the industry."

PEOPLE

The Tranzonic Companies, Cleveland, (parent company to HOSPECO), promoted **Tom Friedl** to president and CEO. Friedl has been with the company for 20 years and throughout his tenure has held executive leadership positions in sales, finance, information systems and procurement. Most recently he served as the general manager of HOSPECO.

Ken Vuylsteke, outgoing Tranzonic president, will remain active on the board.

AFFLINK, Tuscaloosa, Alabama, added **Mark Bozich** as the buying group's vice president of business development. Bozich will lead all of AFFLINK's field sales teams, calling on both members and end users, as well as overseeing the operational functions that directly link to the success of the organization. He was most recently the president of NISSCO.

Diamond Chemical Company Inc., East Rutherford, New Jersey, added **Lucas Ireland** as systems installation technician. Since attending Ivy Technical Institute, Lucas accrued three years' experience in the computer information systems, electrical, hydraulic and pneumatic fields as an industrial equipment technician.

Brady Industries, Las Vegas, hired **Phill Caballero** for the newly created position of division manager, foodservice segment. Phill will oversee sales and programs for all Brady locations, develop go-to-market strategies and develop Brady's product offerings for this expanding category. He has more than 30 years of sales experience, most recently at Sysco in Las Vegas.

The distributor also appointed **Brian Cottrell** to the newly created position of sales manager - Nevada. Most recently, Cottrell was the general manager of Brady's Reno branch. In his new role, he will oversee sales growth and business development for all Nevada accounts while managing the sales representatives in both the Las Vegas and Reno branches.

As a result, **Ryan Banks**, who has been acting sales manager for the last eight years, will now redirect total focus on overall strategic direction and long-term company growth for Brady.

In addition, **Alex Hay** was promoted from his role as sales representative to general manager of the Reno branch where he will oversee day-to-day operations, manage distribution logistics, and be responsible for overall profitability and reporting.

Pinnacle Sales & Marketing, Arlington Heights, Illinois, added **Scott Carpenter** to its sales team covering Wisconsin. Carpenter has been working with distributors in the Wisconsin market since 2000. He will be replacing Phil Newkirk who retired after 15 years of service.

What Can 88¢ Buy?

Show Special
**20%
Off!**
END USERS ONLY

Plus Manufacturing!

800.776.2966!

(800-PROCYON)

Sales@SoapFreeProcyon.com

Soap
Free

PROCYON®

Extreme!

NEW Advanced Formulas
Power and Performance!

Mixing 4 oz. of PROCYON®
Extreme! to 1 gallon of water
equals only 88¢ of product!

1 Gallon cleans
approximately
10,000 sq. ft of carpet.

- High traffic lanes!
- Restaurant!
- Apartments!
- Entry Ways!
- Wool Safe Approved!
- Odorless!
- Encapsulation

VISIT US AT THE
EXPERIENCE SHOW
BOOTH #112 & #211
FOR FREE SAMPLES!

*Distribution &
Private Branding
Opportunities Available*

PEOPLE

The Malish Corporation, Willoughby, Ohio, hired **David J. Sternad** as regional sales manager for the foodservice division. Sternad has more than 25 years of experience in the foodservice industry including work with Perdue Farms, Dinner Bell Foods and Miceli Dairy Products.

The company also added **Aja R. Rendek** as marketing manager. Rendek will be responsible for coordinating all marketing activities for Malish, including development of collateral, advertising, public relations, trade show coordination, and overseeing the company's websites and social media.

Golden Star, Kansas City, Missouri, hired **Gordon Roll** as director of health care. He will work with various distribution channels to develop strategic programs. Roll is an executive leader of health care sales and marketing with more than 25 years of experience.

Impact Products, Toledo, Ohio, promoted **Todd R. Frendt** to vice president, operations. He previously was director of quality for Impact. Frendt has been in the industry for 32 years, with positions at Steiner Company, Canberra Corporation and Betco Corporation, among others.

Consolidated Chemical Works (CCW), Chicago, hired **Anthony Trombetta** to head its business development. Trombetta was previously the director of sales for ISSA.

Tolco Corporation, Toledo, Ohio, announced numerous promotions and role changes within the family-owned business.

William Lewis was promoted to director of operations and will oversee the procurement, manufacturing and distribution of Tolco's products. Lewis is the grandson of William E. Spengler, the company's founder. He was previously national sales manager.

Alberto Martinez was promoted to director of sales and marketing and will oversee all aspects of the sales and marketing strategies. He has been with Tolco since 2010.

Jay Villarreal was promoted to director of finance. His responsibilities remain essentially unchanged from his previous roll as controller. He has been with the company since 2002.

Mark Montgomery was appointed national sales manager, and is responsible for overseeing the efforts of the Tolco sales managers and the independent reps domestically and internationally. He has been a manufacturers' representative for 15 years, most recently as part of Advantage Waypoint.

Pat Cassidy was promoted to senior sales manager, and will oversee key territories as well as assisting the national sales manager in implementing sales programs and strategies. He has been with Tolco since 1992.

Becky Hayden was appointed customer support manager and will have numerous responsibilities, including managing the customer service team, assisting in the management of rep activities, and assisting in the management of key accounts. She has 19 years of industry experience.

STOP THROWING YOUR MONEY AWAY!

EXTREMEAIR HAND DRYERS SAVE UP TO 98%
VERSUS PAPER TOWELS

- NO DAILY MAINTENANCE
- NO CLOGGED TOILETS
- NO PAPER TOWEL MESS

JUST CLEAN RESTROOMS

TO LEARN MORE CALL 800.485.7003, OR VISIT
AMERICANDRYER.COM

DPA Holds Successful Conference

DPA's 2015 Buying and Networking

Conference was held at the Myrtle Beach Marriott at Grande Dunes, Myrtle Beach, South Carolina, on April 12 to 14, 2015. More than 150 distributors and suppliers were in attendance for the Cincinnati-based buying group's annual networking and sales meeting.

DPA distributor members and preferred suppliers met one-on-one over the course of two days, attended sales presentations and took part in distributor roundtable discussions. Distributors also took advantage of DPA's "Show Specials" promotions.

"DPA's conference would not have been a success without the support of our members," says Zachary T. Haines, DPA executive director. "Their enthusiasm, dedication and commitment will continue to be the most important factor in our continued growth."

While at the conference, DPA named Maintenance Too Paper Co., Bradenton, Florida, the 2014 Distributor of the Year, and Fresh Products, Toledo, Ohio, the 2014 Supplier of the Year. These awards recognize sales growth and exemplary support of DPA member companies.

Also at the show, DPA honored United Sanitary, Baltimore, with the prestigious

Founder's Award. This award recognizes a company or individual that has been with DPA from the beginning, and that embodies the spirit of the organization.

"They have been a part of DPA for over 14 years and are always looking for opportunities to support our preferred vendors," says Haines. "We would not be where we are today as a group without their loyal dedication."

Beth Brown, United Sanitary (center), receives the DPA Founder's Award from Zachary Haines (left) and Jeff Tishko (right), both from DPA

Above: John Hargreaves, Maintenance Too Paper Co. (center), receives the DPA Distributor of the Year Award from Zachary Haines (left) and Jeff Tishko (right), both from DPA

Below: Ryan Tomkinson, Fresh Products (center), receives the DPA Supplier of the Year Award from Zachary Haines (left) and Jeff Tishko (right), both from DPA

HAZARD FREE

The PortionPac® advanced Cleaning System is the first in the industry free of hazards.

No unseen dangers lurking per the OSHA HazCom Standard. No Pictograms, hazard or precautionary statements to learn. New formulations for even greater performance.

Visit us at ISSA booth #527

312-226-0400 | info@portionpaccorp.com

PortionPac® is a registered trademark of PortionPac Chemical Corporation. All rights reserved.

PortionPac®

www.portionpaccorp.com

PRODUCTS

Presented by CleanLink.com

GLOVES

HOSPECO — ProWorks Nitrile Gloves are disposable and available in industrial and exam grades, and a variety of weights, colors and lengths to suit any application. The gloves are useful for health care workers who need barrier protection from bacteria, bloodborne viruses and chemicals. They provide dexterity and elasticity similar to latex, but are free from latex proteins that can cause allergic reactions.

FLOOR PAD

Treleoni — Provito (For Life) Floor Pads are made with fiber from plants, not oil based materials, and have earned the USDA Biobased Product Certification Label. The burnishing pad incorporates finely-packed fibers and moderately soft binders to create a dense pad that enhances gloss on softer finishes. Pads are available in a range of sizes.

HAND DRYER

American Dryer Inc. — ExtremeAir Hand Dryers are three times faster and use 80 to 90 percent less energy than traditional dryers. They provide up to 98 percent cost savings versus paper towels. The dryers come with cold plasma technology, high-heat or ECO no-heat technology, as well as adjustable sound and speed and universal voltage. All dryers are backed by same-day factory service.

RIDER SCRUBBER

Advance — SC6500 Rider Scrubber features an AC brushless propulsion drive, high-powered dual-disc brakes and tight aisle turn capability. Available in disc or cylindrical models, the scrubber is

designed for use in distribution centers, warehouses, athletic facilities, universities and more. The large, high-capacity 70-gallon tanks help maximize scrub time.

CLEANER/DISINFECTANT

Sealed Air Diversey Care — With a one-minute contact time against CRE, Norovirus, VRE and MRSA, and four minutes against C. diff spores, Avert Sporidical Disinfectant Cleaner cleans, disinfects and deodorizes hard, nonporous environmental surfaces. The solution meets EPA testing requirements for disinfectants with sporidical claims against

C. diff (ASTM E2197), as well as the AORN-recommended cleaning method for Prion contamination of environmental surfaces.

RESTROOM TECHNOLOGY

SCA Tissue North America — Tork EasyCube offers real-time restroom traffic and usage data with 24/7 visibility, helping to reduce the number of restroom complaints and increase overall tenant and customer satisfaction. Instead of manually checking restroom stock, the product utilizes connected restroom equipment, such as dispensers for toilet paper, towels and soap, to track stock and wirelessly relay information to custodial personnel.

FLOOR PADS

ACS Industries Inc. — The Scrubble Steel Wool product

line features the heavy-duty Jumbo/Ribbon Style floor pad for cleaning, scrubbing, polishing or finishing almost any type of floor, and the Needled/Matrix Style pad, built tough to polish and buff uneven floors without shredding or fraying at the edges.

SHOE COVERS

Kimberly-Clark Professional — Kimtech Pure A8 Unitrax Shoe Covers help prevent slips, trips

and falls by providing traction and slip resistance. The covers provide non-skid design, seamless bottoms for better comfort; three sizes for a custom fit; and wet and dry splash and particle protection. They are also low-lint to reduce contamination and are recyclable through the RightCycle program.

ODOR CONTROL

Sunburst Chemicals — Odor Destroyer chemically reacts to, absorbs and neutralizes odors, replacing them with a clean scent. Safe for use on all surfaces, the product is rapidly biodegradable and not harmful to the environment. Improving safety, the product can only be used when dispensed and diluted through one of Sunburst's solid dispensers for controlled usage, which reduces waste/overuse of the product. Each capsule yields 80 gallons of use solution.

wrap liner around the liner lock bar to secure it in place

WASTE MANAGEMENT

Delamo Manufacturing — Dynamo Dividers save time, space and money by creating two trash compartments in one Dynamo Utility Can. Dividers snap easily onto the Dynamo rim of either the 32- or 44-gallon cans. Liners are neatly secured in place with liner lock bars and liner lock belts on the cans. This allows users to collect both general trash and recyclable waste together.

BROOM

Nexstep Commercial Products, Exclusive Licensee of O-Cedar — Plastic Whisk Broom features Feather Tip polypro bristles for sweeping fine particles. The broom has an 8-inch sweeping surface. The product's sanitary plastic block is durable and won't crack, warp or mildew. The hangar hole allows for easy storage.

SUPERCON LAUNDRY SYSTEM

SUPERCON BUILT DETERGENT is a highly concentrated emulsion for use in all water conditions and soil levels through properly installed dispensing systems. The recommended usage is 2-3 ounces per 50lbs but the chemical setting of this product should be made by a qualified laundry technician only. Only use in washing machines with stainless steel tubs. Do not use on delicate fabrics such as wool, silk or nylon.

SUPERCON FABRIC SOFTENER is a concentrated static reducer and fabric softener which adds a smooth "silky" feel to flatwork and linens. SUPERCON FABRIC SOFTENER cuts laundry cycle time by reducing extraction and drying time. FABRIC SOFTENER has a pleasant fragrance that leaves fabrics clean, fresh and soft. Recommended dosage is 1 ounce per 50 lbs.

SUPERCON LAUNDRY SOUR is a highly concentrated laundry sour formulated with a blend of iron inhibiting acids. ½ TO 1 oz of SUPERCON LAUNDRY SOUR per 50 lbs. used on a consistent basis will eliminate graying and yellowing caused by iron in the water.

SUPERCON DESTAINER is a concentrated chlorine laundry bleach. DO NOT use on colored fabrics or where significant amounts of iron are present. 2 ounces per 50 lbs. is the recommended dose for most soil classifications.

SUPERCON LAUNDRY BREAK is a blend of water conditioners and alkalis to be used on all heavy soil loads as a detergent booster or in conjunction with SUPERCON SURFACTANT. This combination is highly effective in removing greasy and oily soils found on table linens.

SUPERCON SURFACTANT is a highly concentrated surfactant blend containing soil suspending agents and brighteners for a complete first rate wash. SUPERCON SURFACTANT can be used in nursing homes and motel laundries, and is especially effective on oily and greasy restaurant linen, when used with SUPERCON LAUNDRY BREAK. For normal conditions, use 2-3 ounces of SUPER SURFACTANT per 50lb. washload in a typical 6-10 minute wash cycle.

SUPERCON COLOR SAFE BLEACH is a full strength liquid oxygen bleach for use on all colored fabrics or whenever the use of chlorine is not recommended. Suggested use dilution is 2 oz/ 50lbs.

SUPERCON SOUR/SOFT softens and fluffs all fabrics and contains powerful iron controlling ingredients to eliminate residual iron in fabrics and keep linen whiter and brighter. SUPERCON SOUR/SOFT eliminates static cling and reduces extractor time while neutralizing all residual alkalinity which is critical in nursing homes where irritation-free garments and bed linens are needed. Recommended use dilution is 1-1 ½ oz per 50lbs.

425 Whitehead Avenue,
South River, NJ 08882

Tel: (732) 238-6700
Fax: (732) 238-5590
www.envirochem-usa.com

HAND DRYER

Dyson Inc. — Airblade V uses the company's digital motor V4 to dry hands in 12 seconds. This model is 60 percent smaller than the original, but it still dries hands quickly and efficiently. The ADA-compliant dryer uses two sheets of 420-mph air, angled at 115 degrees, to separate hands and scrape off water like a windshield wiper.

DISINFECTING

Clorox Professional Products Company

— Clorox Disinfecting Wipes kill 99.9 percent of common illness-causing germs, including MRSA and Bordetella pertussis. They are compliant with OSHA Bloodborne Pathogens Standards, and they remove common allergens such as pet dander, dust mite matter and pollen. The premoistened wipes kill bacteria with

a 10-second sanitization. They are available in Fresh Scent in 700-count bulk canister, and refill packs in both Fresh Scent and Lemon Scent 75-count canisters.

FLOOR EQUIPMENT

Clarke — Both the FM40 ST and LX Orbital Floor Machines feature a 20-by-14-inch cleaning path with a 1.5-horsepower motor, 160 pounds of down pressure, and a 3,540-RPM pad driver. Both machines can reach into corners and tight spaces, and with the appropriate pads, can be used to prep gym floors for finish recoat; clean grout in bathrooms; burnish terrazzo, marble and concrete; and bonnet clean carpet.

GREEN CLEANING

Green Seal —

Demonstrating its ongoing commitment to customer services, the

Client Services Program provides tailored marketing support and strategic direction for service providers and manufacturers with, or working toward, Green Seal certifications.

SCOURING PAD

Americo Manufacturing Co., Inc. — Used in

foodservice applications, the Stropping Pad removes rust, corrosion and mold from aluminum and stainless vats and tubing. The extra-long scour pad — measuring 4 inches by 25 inches — is specially designed for cleaning deep fat fryers.

CLEANER

Bar Keepers Friend — Bar Keepers Friend Cleanser & Polish is fast and effective at cleaning or restoring stainless steel, brass, copper, chrome, ceramic, fiberglass, tile, porcelain and many other hard non-stone surfaces. It can be used in diverse facilities, such as government, health care, education, marinas, metal-working, die and mold, foodservice and food processors.

SAFETY PRODUCTS

Essendant — The Safety & Facility Solutions Catalog is designed to help resellers penetrate the \$12 billion safety products market opportunity. This catalog, previously known as the Lagasse Safety Catalog, features an expanded assortment of essential safety and facility supplies that support reseller growth.

HOUSEKEEPING CART FEATURE

Geerpres Inc. — Space Station acrylic cart-top locking console offers 2.4 cubic feet of interior storage space and allows for chemicals to be left on top of the cart and locked securely when the cart is unattended. Unlike traditional housekeeping carts, which store chemicals in hidden locked cabinets, the clear, acrylic design of the product allows for visible organization of all chemicals.

CLEANER DISINFECTANT

Spartan Chemical Company, Inc. — Diffense is a ready-to-use, EPA-registered, broad-spectrum cleaner disinfectant proven to kill C. diff spores. Effective against a comprehensive range of harmful bacteria and viruses including Staphylococcus aureus, Pseudomonas aeruginosa,

Norovirus and bloodborne pathogens, the chemical is ideal for areas where infection control and the prevention of health care-associated infections is critical.

CHEMICAL PROPORTIONER

3M Commercial Solutions Division — Flow Control System Wall Mount Dispenser holds up to four half-gallon chemical concentrate bottles. Designed for use in hospitals, classrooms, office buildings, retail spaces and more, the dispenser features a simple two-knob design. The product is also compact and features a three-point locking system to limit chemical exposure and theft.

**SOURCE US VIA
ESSENDANT**
BETTER. ESSENTIAL.

**BAR
KEEPERS
FRIEND**
SINCE 1882

**BOOTH
#650
ISSA**

◆ STAINLESS STEEL ◆ CHROME ◆ COPPER ◆ BRASS ◆ TILE ◆
◆ FIBERGLASS ◆ CERAMIC ◆ AND MUCH MORE! ◆

*Now in
Institutional Sizes*

Cleans Where Others Fail

ONCE TRIED ALWAYS USED!

Contact: institutional@barkeepersfriend.com
barkeepersfriend.com/institutional • 1-800-433-5818

(NSF) Registered A1, A3, A6

MEMBER
ISSA

**Instant Power
PROFESSIONAL**

**INTRODUCING
THE BEST PRODUCT**
to ever go down the drain

SAFE ON PIPES

100% GUARANTEED

NO ODOR

Most effective non-acid drain opener on the market. No odor. No problems.

100% guaranteed.

Come see the Drain Experts at ISSA, booth #3191, October 21-23 or contact us for a FREE sample.
www.instantpowerpro.com
 800.334.2077

VENDOR SUPPORT

How manufacturers are assisting their distributor partners in today's marketplace

Georgia-Pacific Professional, Atlanta, achieved certification to the new ECOLOGO standard, UL 175, and will carry the mark on a selection of the company's tissue, towel, napkin and wiper products previously certified under the old ECOLOGO standard.

The facilities that manufacture Georgia-Pacific Professional's ECOLOGO certified products under the UL 175 standard underwent a rigorous independent review as part of participation in the program. According to UL Environment, the revised UL 175 standard has an even greater focus on protecting human health. Sustainability updates to the standard include new criteria on packaging requirements; requirements for the sustainable sourcing of fiber; improved limits on energy consumption; and requirements for biodegradable organic compound additives, including optical brighteners.

ACS Industries Inc., Lincoln, Rhode Island, unveiled a new logo with its "common sense cleaning products" tagline to replace **Scrubble Products**.

The company says that with its cleaning products market share in foodservice, janitorial and industrial markets, that it felt the Scrubble name did not fit any longer. The company's goal has always been to bring "common sense to the cleaning products it manufactures." The articulation of this statement now puts it front and center.

Strategic Market Alliance (SMA), Charlotte, North Carolina, has announced a new branding strategy for its annual conference, renaming it "Alliance."

The conference, previously known simply as the SMA Member - Supplier Conference, brings together the owners and top leaders of the buying group's member distributors with top executives from SMA's qualified supplier partners for three days of in-depth suite meetings, educational presentations, networking and fun.

Alliance 2016 will take place at the Grand America Hotel in Salt Lake City, June 13 to 15.

Now Get The Entire Website on Your Phone, Tablet or PC!

No matter how you prefer to get your cleaning insight – phone, tablet or PC – CleanLink.com delivers its entire site to you.

CleanLink.com is the #1 site for cleaning-industry professionals and now you have full access to it from any device.

 CleanLink
Visit it today and every day.

Advertiser	Page No.	Advertiser	Page No.
ACS Industries	I/1	The Malish Corporation	I/29
Adenna	45	Midlab, Inc.	I/43
Advance	I/16b	Mor-Value Parts	100
American Dryer	104	Multi-Clean	I/39
Americo Mfg. Co., Inc.	46, I/15	National Chemical Laboratories	7
The Andersen Company	30	New Jersey Sanitary Supply Assn.	I/46
Athea Laboratories	I/37	Nexstep Commercial Products	1
Bar Keepers Friend	109	Nilodor, Inc.	6
Berk Wiper International, LLC	14, I/42	Noble Pine Products Company	14
Bradley Corp.	I/8	Nyco Products	I/9
Brightwell Dispensers, Inc.	40	Occidental Chemical Corporation	I/33
Bro-Tex	46	Palmer Fixture Company	I/30
Callico	I/25	Panasonic	21
Canberra	18	PortionPac Chemical Co.	105
Charlotte Products	I/27	Procyon	103
Chase Products Co.	I/3	Professional LYSOL	26
Claire Manufacturing Company	37	ProTeam, The Vacuum Company	C3
Clarke	I/16c	RJ Schinner	I/7
CleanLink	110	Royce Rolls Ringer Co.	20
CleanLink Membership	44	Saalfeld Redistribution	I/19
Compass Minerals	17	Sanitaire	15
CP Industries	3	Schoenberg Salt	41
Cross Country Installations	I/31	Scotch Corporation	109
DDI System	31	Seko Corporation	24
Dead Sea Works Ltd.	I/23	Sofidel America	23
Deb Group	I/13	Spartan Chemical Co., Inc.	97
The Dial Corporation	43	Step I Software Solutions	6
Dreumex USA, Inc.	101	Strategic Market Alliance	I/34
EnerSys	19	Tersano	34
Envirochem, Inc.	107	3M Building & Commercial Services	38-39
Essendant	C2	Treleoni Group	I/11
ETC of Henderson, Inc.	99	Triple S	I/28
Eurow & O'Reilly Corporation	100	Trojan Battery	5
Excel Dryer Inc.	13	United States Pumice Company	I/47
Flexaust – TUEC	I/45	Universal Business Systems, Inc.	27
Fullriver Battery	I/36	Vormittag Associates, Inc.	I/34
Geepres, Inc.	I/21	XPOWER Manufacturing, Inc.	11
GenEon Technologies	33	Zep Distribution	C4
Golden Star Inc.	I/27	Zephyr Manufacturing Company	102
Green Seal	I/30		
Hoover Inc., - A Division of TTI Floor Care	I/5		
Hydro Systems Company	29		
IPC Eagle	I/35		
ISSA	35		
Janitized/APC Filtration	I/42		
Kärcher Commercial Floorcare	25		
Kutol Products Company	I/41		

SANITARY MAINTENANCE

ADVERTISING SALES

Phone: 414-228-7701
Fax: 414-228-1134

**Group Director,
Commercial Cleaning Market**
Rob Geissler, ext. 461
rob.geissler@tradeexpress.com

**Senior Regional
Director, Northern U.S.**
April Aceto, ext. 504
april.aceto@tradeexpress.com

Gretchen Roufs, a 25-year janitorial supply industry veteran, owns a marketing and public relations company in San Antonio. To suggest someone you think should be featured in "Freetime," contact her at Gretchen@GretchenRoufs.com.

scaling summits

By Gretchen Roufs

How do you sum up your free-time hobbies when it involves climbing mountains, visiting ancient cities and dining on local fare, such as guinea pigs?

"I've done a fair number of non-routine things," says Matt Wood, president and CEO of ProTeam, Inc., Boise, Idaho. Two years ago, Matt adventured on a 12-day trek to Mount Everest Base Camp.

"You can't actually see Everest from the base camp, so you summit Kala Pattar, another Himalayan landmark, at 18,400 feet. From there we went back down to 16,900 feet to get to Everest Base Camp at 17,600 feet," he says. "The trek is about 75 miles, but the ups and downs, not the distance, are the issue on most of these treks."

This year, Matt and his son Russ completed an eight-day trek through the Andes in Peru, ending up in Machu Pichu, the city built by the Incas around 1450.

"We covered about 55 miles," says Matt. "The highest pass we crossed was at Abra de Choquetacarpó at 16,000 feet. Machu Picchu is at about 8,000 feet. The best part of that trek was spending the time with my son."

Matt Wood (right) and his son, Russ, sit atop Huayna Picchu in Peru

Matt appreciates the opportunity to interact with interesting people and learn about their culture and customs.

"In the Andes, we stayed at the farm of one of the muleteers. We were invited into their cooking and dining hut, which was full of guinea pigs running around," says Matt.

Besides the guinea pigs, they also ate yucca root, quinoa, potatoes and oka (a tuber).

In most of the places that Matt has trekked there are no communications, except on Mount Everest, where there was mobile phone coverage most of the way up (and lots of helicopters).

A backpacking friend of Matt's inspired these mountain adventures.

"My friend is 10 years older than I am. He said he was getting to the point in which he would be unable to do a difficult trip," says Matt.

They started a strict training regimen, and climbed Mount Kilimanjaro in 2007.

"The six-day Kilimanjaro trip started at 4,300 feet and the summit is at 19,400 feet. We had one really long day of about 36 hours," says Matt.

That's right, a 36-hour day.

"We were out of the camp at 6 a.m., and I crawled into my sleeping bag at 6 p.m. the next day. You actually climb most of Kilimanjaro at night," says Matt.

To prepare for a trek, Matt hits the gym. A lot of cardio workout to increase the heart rate in order to prepare for having 50 percent less oxygen than at sea level.

"You can never fully prepare for the altitude, but it's important to get into the best shape possible," says Matt.

It's also important to get the legs and feet in shape because you could be hiking eight to 10 hours a day.

Matt feels blessed to have the opportunity to explore areas not generally seen by the rest of the world and to visit places that many have only read about.

"Plus," he says, "it gives me a reason to stay in good shape." **SM**

TOUGH ON DIRT. EASY ON YOU.

ProGen® 12 and 15

ProTeamNextGen.com

ProTeam
Cleaning for Health® Since 1987

ISSA/INTERCLEAN Booth 1628

PROFESSIONAL

**Versatility.
Strength.
Performance.**

Spray Adhesives

Scan to view Adhesive product videos

Zep Inc

Zep Distribution, a unit of Zep Inc.
425 Franklin Road, Suite 530 | Marietta, GA 30067
800-662-6737 | www.zepdistribution.com

Visit our website to learn about these exciting products and more!