

PROFESSIONAL CLEANING

EXCLUSIVE TO

can help you achieve your cleaning goals
as part of being Covid-19 Secure

- ✓ Helps you stay health, safe and legal
- ✓ Professional range with products tested to EN standards like 1276 / 1499 / 1500 / 13697 / 14476
- ✓ Exclusive to Booker/Makro

3 important things to remember:

HAND WASHING	CLEAN & DISINFECT SURFACES	TOUCH POINTS
One of the most important ways to prevent germs spreading is hand washing for 20 seconds	Surfaces should be cleaned before they are disinfected	These areas need repeat cleaning – handles, switches, tills, counters, phones, desks, keyboards

KEY AREAS to remember when cleaning:

Doors/Handles/Switches

Service Counters/Walls/Floors

Tills/Card Payments

Office Desks/Chairs/
Computer Equipment

Canteen Areas

Washrooms/Toilets

Essential Products - How & Where to Use Them...

Product	Area of Use	Method Use	Dilution	PPE Required	Minimum Frequency
 Chef's Larder Handwash Antibacterial 6x500ml M225099	<input checked="" type="checkbox"/> Kitchen <input checked="" type="checkbox"/> Washroom		Ready to use	None	Hourly for 20 seconds minimum
 H42 Clean Pro+ Antibacterial Hand Soap (H42) 5 Litre BS EN 1499 M251147	<input checked="" type="checkbox"/> Kitchen <input checked="" type="checkbox"/> Washroom		Ready to use	None	Hourly for 20 seconds minimum
 Clean Pro Alcohol Hand Gel 1 Litre M200854	<input checked="" type="checkbox"/> Washroom <input checked="" type="checkbox"/> Entrance/Exit <input checked="" type="checkbox"/> Consumer Deliveries		Ready to use	None	Hourly
 Optimum Handsan Hand Sanitiser 5 Litre M258257	<input checked="" type="checkbox"/> Hand Wash Stations <input checked="" type="checkbox"/> Washroom <input checked="" type="checkbox"/> Entrance/Public Areas		Ready to use	None	Hourly
 H2FA Clean Pro+ Fast Acting Antibacterial Cleaner & Disinfectant (H2FA) 1 Litre BS EN 13697 M232935 ***WORKS IN 30 SECONDS***	<input checked="" type="checkbox"/> Kitchen <input checked="" type="checkbox"/> Food Preparation <input checked="" type="checkbox"/> Public Areas <input checked="" type="checkbox"/> Tables/Chairs <input checked="" type="checkbox"/> High Contact Areas (Door/Bar Surfaces)		Ready to use		After Use/ Hourly
 H31 Clean Pro+ Washroom Cleaner and Disinfectant (H31) 1 Litre BS EN 1276 & BS EN 13697 M251266	<input checked="" type="checkbox"/> Washroom Facilities/ Walls, Hard Surfaces		Ready to use		Hourly
 H41 CleanPro+ Kitchen Cleaner (H41) 1 Litre M251245	<input checked="" type="checkbox"/> Food Preparation Areas/Surfaces <input checked="" type="checkbox"/> Non Food Contact/ Surfaces/Doors/Walls/ Shelves		Ready to use		After Use/ Hourly
 Clean Pro Disinfectant Pine/Lemon 5 Litre BS EN 1276 M253947/M253945	<input checked="" type="checkbox"/> Hard Surface Floors <input checked="" type="checkbox"/> Hard Surface Tops (Non Food Prep Areas) <input checked="" type="checkbox"/> Washroom Floors <input checked="" type="checkbox"/> Outdoor Refuse/Bins		 150ml per 5 litres of water		Daily
 CleanPro Thick Bleach Citrus & Original 5 Litre M242054/M242056	<input checked="" type="checkbox"/> Toilets/Washroom		Ready to use		Twice Daily
 H43 Clean Pro+ Antibacterial Surface Wipes (H43) 1000's BS EN 13697 M251235	<input checked="" type="checkbox"/> Kitchen <input checked="" type="checkbox"/> Food Preparation <input checked="" type="checkbox"/> Public Areas <input checked="" type="checkbox"/> Tables/Chairs <input checked="" type="checkbox"/> Food Probes <input checked="" type="checkbox"/> High Contact Areas (Door/Bar Surfaces)		Ready to use		After Use/ Hourly
 Chef's Essentials 2Ply Blue Centrefeed Rolls M248677	<input checked="" type="checkbox"/> Hand Drying <input checked="" type="checkbox"/> Single Use Cloth <input checked="" type="checkbox"/> Use With Antibacterial Spray			N/A	
 Clean Pro C Fold Blue Paper Towels 12x210 M244605	<input checked="" type="checkbox"/> Single Use Hand Drying			N/A	
 Chef's Larder Disposable Blue Gloves 100s Large** M102168	<input checked="" type="checkbox"/> All Areas for Cleaning			N/A	
 CleanPro All Purpose Cloths 100s M162486	<input checked="" type="checkbox"/> All Areas for Cleaning			N/A	
 CleanPro Heavy Duty Refuse Sacks 1x200 M190159	<input checked="" type="checkbox"/> All Areas for Cleaning			N/A	

** Other gloves and sizes are available.

Staying COVID-19 Secure

The Government has issued guidance for businesses on how to work safely and staying Covid-19 Secure. Businesses need to follow a number of steps which include:-

- ✓ Manage the risk of transmission through risk assessments.
- ✓ Social distancing for staff, customers and visitors.
- ✓ Frequent hand washing.
- ✓ Cleaning of hand contact surfaces.

For Covid-19 Secure business guidance go to:-

<https://www.gov.uk/guidance/working-safely-during-coronavirus-covid-19>

Correct as of 26th June, 2020. Advice is changing daily so we advise you to keep checking government guidelines at the website above.

**CLEANING, PPE
OR SIGNAGE
PRODUCTS . . .**

visit www.booker.co.uk

