


# **COMMERCIAL CLEANING PROPOSAL**

**Prepared for:** 

Nevada Affordable Housing Assistance Corporation


June 29, 2016


June 29, 2016

A.J. Gavilanes
Administrative Assistant
Nevada Affordable Housing Assistance
3016 W. Charleston Blvd
Las Vegas, NV 89103

**RE: Commercial Cleaning Proposal** 

Dear A.J,

Thank you for your interest in JAN-PRO and for taking time to meet with me to discuss your commercial cleaning requirements for your facility.

JAN-PRO focuses exclusively on customers that require quality cleaning services, and we have built our client base and reputation on that premise. JAN-PRO's branded processes, outstanding client services and the **JAN-PRO Guarantee** have positioned us as the industry leader in client retention.

In our initial meeting, we identified the following areas of concern regarding your current cleaning program. JAN-PRO will take special care to ensure these areas receive the highest priority:

- We will use only professional cleaning chemicals and supplies to clean.
- We only use well trained cleaners and there will be very little turn-over in that crew or person.
- We will do regular follow up, and quality control phone calls or visits by our operations team.

If you would like some references from a few of our current customers, please ask and we will get you that list immediately. We are very easy to do business with so if there is any part of this proposal that you want changed, please let us know. Please do not hesitate to contact me should you have any questions, I can be reached at 702.952.1111 at the office, or on my cell at 702.592.6403.

Best Regards,

David Lopez-Chairez


### TABLE OF CONTENTS

Why Choose JAN-PRO?	1
Branded Processes	3
JAN-PRO Signature Clean – Defines Quality	3
JAN-PRO Tracker – Measures Quality	4
JAN-PRO Technics – Delivers Quality	5
JP MedMetrix <sup>s∎</sup>	6
EnviroShield™ – The Science of Disinfecting	7
Nightly Cleaning Schedules	8
Neekly and Monthly Cleaning Schedules	9
Additional Services	. 10
Pricing Agreement	. 11
Cleaning Agreement	. 12


# Why Choose JAN-PRO?

#### WHY CHOOSE JAN-PRO?

It is simple – we provide **Measurable Cleaning. Guaranteed Results™.** JAN-PRO focuses exclusively on clients that require quality-cleaning services, and we have built our client base and reputation on that premise. JAN-PRO's operating systems, branded processes and outstanding client service have formed the foundation for delivering exceptional cleaning services.

#### **GUARANTEED SATISFACTION**

We are so confident of our services that we actually *guarantee* your satisfaction with us. JAN-PRO guarantees to respond to and promptly resolve any specific service issues within one business day. If for any reason, JAN-PRO should fail to meet either of these obligations, you are entitled to a complimentary cleaning service call. *This is a key differentiator between JAN-PRO and other suppliers.* 

### **THE JAN-PRO GUARANTEE**

"Jan-Pro guarantees to complete all of its regularly scheduled cleaning commitments on time. Jan-Pro also guarantees to respond to, and promptly resolve, any specific issues within one business day. Should Jan-Pro fail to meet either of these obligations, a complimentary cleaning call will be scheduled.


#### THE JAN-PRO WAY

A consistently clean facility should be viewed as an *investment*, as it provides a real dollar return by not only projecting an image of professionalism and quality to customers but also creating a safe, healthy working environment for your employees. In addition, JAN-PRO increases your return on investment by providing the following:

- A well-trained and experienced cleaning crew that you know and trust because they are bonded
- A comprehensive cleaning schedule designed specifically for your facility
- The expertise and ability to provide additional services when needed
- Proactive communication and a ready response any time the need arises
- Quality assurance processes that consider your point of view
- o Top-of-the-line cleaning equipment that removes dust and dirt, rather than redistributing it
- o "Green" cleaning chemicals that promote improved air quality
- Hospital-grade disinfectants that kill bacteria and germs
- Material safety data sheets
- Monitoring supplies and informing you when they are low, or restocking them if that is your preference
- The ability to disinfect your entire facility to prevent a bacterial or viral outbreak


• A partner who helps you manage your facility


# Branded Processes

If you ask 100 people to define the word "clean", you will likely get 100 different answers. However, at JAN-PRO, you will only get one answer:

### "It's Only Clean When Our Processes Confirm It's Clean."

Here is how JAN-PRO takes the guess-work out of what clean really means:

### JAN-PRO Signature Clean – Defines Quality

**JP Signature Clean** describes our quality commitment and our quality processes. To achieve **JP Signature Clean** results, our owner-operators receive the most rigorous training in the industry – a five week program to prepare themselves to become career cleaning professionals who are:

- Owners of their own JAN-PRO enterprise
- o Financially vested in the satisfaction of each and every client
- Well-versed in the latest and most effective cleaning technologies
- Attuned to the importance of even the smallest details

As a result of our **JP Signature Clean** program, you can expect consistent and reliable service from a cleaning team that will:

- Wear a photo ID badge
- o Wear a professional JAN-PRO uniform
- o Have completed the JP Signature Clean certification program
- o Be insured with Worker's Compensation, \$2 million liability coverage and a \$50,000 janitorial bond
- o Understand and comply with OSHA
- o Know the importance of dwell time when disinfecting
- o Know how to maintain bacteria-free high touch surfaces
- o Know how to thoroughly dust offices without disrupting desktops
- Know thorough carpet cleaning techniques
- Know which treatments to use on hard floor surfaces
- Know how to work safely in public areas
- Know how to work cleaner....and greener
- Know how to look for ways to add value for their clients


#### JAN-PRO Tracker – Measures Quality

**JP Tracker** represents our "hands on" practice of routinely checking our work and benchmarking our results. This branded process is one of the reasons we consistently earn high satisfaction ratings from our clients. Many cleaning companies promise this, but unfortunately, few deliver it with sufficient regularity or depth of measurement. At JAN-PRO, our approach is much more demanding. Here is how it works:

- When you sign up with JAN-PRO, JP Tracker begins with a first impressions survey. We check every aspect of your cleaning requirements, and determine what and where to focus our attention and expertise.
- After an agreed initial period, usually 30 days, a JAN-PRO Operations Specialist physically inspects your property and measures our lasting impressions. This process uses a 50-point checklist, so nothing is left to chance.
- Any adjustments to service are made, and the inspections continue on a regular schedule.
- Regular client service calls are made to ensure your complete satisfaction with the quality of service you receive with JAN-PRO.

0	Your monthly rating from o	ur Communications Log Book,	on a scale of 1-10.
---	----------------------------	-----------------------------	---------------------

HOU Center Number: Center Director: Franchisee:			EPING INSPECT	ION REPORT Overall Inspec Inspected By:	tion Score:	
	Scoring	1=Nee	ds Improveme	nt 2=Satisfactory	3=Outstanding	1
estrooms -Dusting/Vents id Level Dusting coring lass/Mirrors spensers spensers spensers iet/Urnalis all/Partitions cor Drain alnless Steel ash		Classrooms: Hi-DustingVents Mid Level Dusting Low Level Dusting Hard Surface Floors ClassMirrors Furniture Wals/Doors Trash Carpet/Throw rugs Window Blinds		Klitchen Hi-Dusting/Vents Mid Level Dusting Low Level Dusting Trash Cabinels Appliances Sinks/Counter Tops Flooring Doors/Frames Comments: (Provide details and	Center Directors Office Hi Dusting/vents Mid Level Dusting Low Level Dusting Hard Surface Floors Cdass/Mirrors Furniture WaterDoors Cappet Trash resolutions for any task needing improven	<u>Condition of hard floors</u>
ommon Areas: -Dusting/Vents id Level Dusting ww Level Dusting ard Surface Floors lass/Mirrors imiture arpet allis/Doors Indow Blinds ash		Miscellaneous; Jan Pro Log Book MSDS-Safety Chemicals Uniforms/IDs Staffing Equipment		er Comments/Instructions:		
ENEFITS OF	NEUTRAL	CH THE MANY FLOOR CLEAN I, PINE SOL, MR.CLEA	Assista	Director:		


### JAN-PRO Technics – *Delivers Quality*

**JP Technics** provides the science behind our services. We take our definition of quality commercial cleaning, overlay our measurement of it, and then make sure we deliver it using the most advanced products and equipment available, including:

- Microfiber cloths designed to trap dirt and hold it in a positively charged state for more effective cleaning; these cloths are also color-coded to eliminate cross-contamination
- Backpack vacuums with four filters and ratings that exceed HEPA standards for clean air
- Cleaning chemicals that cover a greater area while using less product our "cleaning greener" initiative
- o Hospital strength disinfectants for broad spectrum coverage

#### **Microfiber Technology**


JAN-PRO has replaced conventional cleaning cloths with an anti-microbial impregnated micro-fiber system, which cleans greener and dryer while removing more dust contaminants. JAN-PRO uses a four-color coded microfiber system, which virtually eliminates cross-contamination. A highlight of this approach is that the red microfiber cloths are only used for disinfecting restrooms, which reduces the spread of germs and harmful bacteria to other areas of your property. Our microfiber mops also work efficiently to clean and disinfect floor surfaces with fewer chemicals and faster results.

- Microfiber is 1/16 the size of a human hair and holds eight times its weight in water.
- The tiny fibers penetrate the microscopic pores of surfaces increasing cleaning quality and saving time in the process.
- Microfiber is positively charged and literally removes 100% of all dust particles.

#### Back-Pack Vacuum Technology

JAN-PRO operators are trained to exclusively use our approved backpack vacuums, which use a four-part HEPA filter system. This removes up to 99.9% of particles up to the size of 0.3 microns from the inside air. Unlike beater bar vacuums that spread dust and dirt into the air, the JAN-PRO system *removes* it. These powerful vacuums:

- o Capture up to 99% of dust mites, pollen, viruses, bacteria and chemical residue
- Leave less dust in your environment, so there is less dust to collect on equipment and furniture
- Help reduce the risk of respiratory infection
- o Create a healthier environment for your property and its occupants


#### **Environmentally Safe Chemicals**

JAN-PRO takes pride in working within the spirit and the framework set forth by many federal agencies, including the Environmental Protection Agency, Department of Agriculture, and OSHA to name a few. We work with Spartan Chemical company to provide Green Seal<sup>®</sup> certified products and disinfectants that are effective against methicillin resistant Staphylococcus aureus (MRSA), vancomycin resistant Enterococcus faecalis (VRE) and Influenza A (H1N1).


#### JP MedMetrix<sup>™</sup>

Recognizing the ever-increasing emphasis on maintaining cleaner and safer health and wellness environments, JAN-PRO, a global leader in advanced commercial


cleaning practices and innovations, proudly announces the JP MedMetrix<sup>™</sup> program. The core benefit of JP MedMetrix to all medical and related facilities is our organizational commitment to meeting, and in some cases, exceeding the safe cleaning practices, codes and special compliance standards under which they already operate.

JP MedMetrix bases its program around the measurement of compliance of the following governing organizations: CDC, AORN, OSHA, and The Joint Commission. That is why JAN-PRO has developed a completely new training program based on the rigorous demands of your industry resulting in our owner-operators being MedMetrix certified.

Our JP MedMetrix certification program takes our participants through six key areas of training:

- Universal Precautions Training Stresses safe cleaning and accident prevention
- Bloodborne Pathogen Training Teaches methods of avoiding contact with contaminated blood
 or OPIM
- Exposure Control Planning Highlights exposure management procedures
- Documentation/Incident Reporting Covers the need for complete and accurate reporting of all incidents
- Knowledge Testing Requires our program participants to achieve a minimum passing grade of 80%
- Award Certification Provides learning recognition for cleaning crews and certification IDs for our clients


#### EnviroShield<sup>™</sup> – The Science of Disinfecting


EnviroShield is a revolutionary new system that combines a unique disinfecting sprayer process with an equally unique disinfecting product, Sniper<sup>®</sup>. The unit uses an electrostatic charge applied to the spray, causing a natural attraction between spray droplets and target surfaces. As the Sniper product is sprayed, it picks up this charge giving it **75 times** the force of gravity to completely

#### wrap around and cover every surface it touches.

The spray evaporates easily on surfaces and can be used in high clutter areas and "touch areas" such as desks, papers, phones, restroom surfaces, etc. It is also highly effective on computer keyboards, recently reported the #1 source for spreading communicable diseases.

One of the main features of **Sniper**<sup>®</sup> is the fact that it meets **EPA Toxicity Category IV**, which means this is the safest category allowed for disinfectants. The EPA rates products on a scale of I – IV, with IV being the least toxic category. This product is a 100% non-toxic, disinfecting cleaning solution that destroys 99.9% of a wide-range of disease-causing microorganisms.

The product is safe for all commercial environments and facility occupants. With the use of the EnviroShield system, your company can promote having a safe and healthy environment and being proactive in the fight against preventing infection diseases. We look forward to discussing this application as an optional service to Shaw-Lundquist Associates Inc.

#### **EnviroShield**<sup>™</sup> Facts:

- It has been independently tested on numerous other bacteria and found to be highly effective.
- We exclusively use Sniper disinfecting solution, an EPA hospital-registered disinfectant in all applications
- The active ingredient in Sniper, Chlorine Dioxide, is a proven safe and highly-effective biocide.
- It kills and eliminates the most harmful bacteria including C-Diff (clostridium difficile).
- Its application method provides 100% coverage of surfaces not previously reachable or treatable 0 with less effective disinfectants.

#### **EnviroShield™ Benefits:**

- Total disinfecting coverage on and around all surfaces 0
- Counters spread of bacterial infections
- No post-application after effects or precautions
- Can be applied routinely with no inconvenience
- Ensures cleaner, safer work spaces
- Reduces downtime due to absenteeism 0
- Safe for all commercial environments 0
- Green and environmentally friendly 0


# Nightly Cleaning Schedules

#### Your Cleaning Schedule – Working for You!

JAN-PRO combines our vigorous cleaning and tracking procedures with a cleaning schedule customized for your specific needs. The following schedule has been specifically designed for Shaw-Lundquist Associates Inc.

### DAILY CLEANING SCHEDULE

Service will be performed 3:00 PM during business hours on Monday thru Friday.

### ENTRANCES – RECEPTION AREA – HALLWAYS – OFFICES CONFERENCE ROOMS – LUNCH ROOMS – COMMON AREAS

- Surface dust horizontal surfaces of desks, credenzas, tables, filing cabinets etc.
- Spot clean horizontal surfaces for removal of spillage, marks, and rings.
- Empty all trash and recycling receptacles and remove to a collection point. Replace liners as necessary.
- Clean fingerprints and smudges from entrance glass and entry doors.
- Spot clean fingerprints and smudges from partition glass.
- Sweep and spot mop all hard surface floors.
- Vacuum all carpeted area walkways.
- Report all maintenance issues in Log Book.


# Weekly and Monthly Cleaning Schedules

Your Cleaning Schedule – Working for You!

### WEEKLY CLEANING SCHEDULE

- Thoroughly dust all horizontal surfaces of office furniture, including desks, cubicles computer monitors, tables, file cabinets, windowsills, and wall hangings.
- Wipe clean all telephone receivers and dust the bases.

### MONTHLY CLEANING SCHEDULE

- Thoroughly dust all vertical surfaces of office furniture, including desks, cubicles, tables, chairs, file cabinets, etc.
- High dusting of air vents, tops of doors, door frames, ceiling corners, and edges etc.
- Dust all baseboards & window blinds
- Vacuum upholstered furniture to remove dust and lint.
- Clean spots/smudges from walls.
- Clean refrigerator and microwave. All perishable items will be removed from refrigerator prior to cleaning.


# **Additional Services**

#### CARPET

- Spot removal.
- Hot water extraction.

#### HARD SURFACE FLOORS

- Burnishing.
- Top scrub and refinish (wax).
- Strip and refinish.

#### **UPHOLSTERY AND WORKSTATIONS**

- Vacuum partitions.
- Spot removal.
- Extraction cleaning.

#### WINDOWS

Inside and outside (ground floor only)

#### **KITCHENS**

- Interior of refrigerators, dishwashers and appliances other than microwave ovens.
- > Interiors of cabinets.

#### LIGHTING

- Cleaning lights and light fixtures.
- Replacing bulbs

#### **PROCUREMENT OF SUPPLIES**

- > Paper products
- Hand soap
- Trash can liners
- Dispensers and containers
- Other consumable supplies

Upon request, and for an additional charge, Jan-Pro will procure such supplies on client's behalf. Once delivered, Client assumes responsibility for inventories of such supplies stored at the Client's location.


## Pricing Agreement

**CLIENT:** 

Nevada Affordable Housing Assistance Corporation

3016 W. Charleston Blvd. # 160 Las Vegas, NV 89102

Attn: A. J. Gavilanes

**FREQUENCY:** 

Three (3) days per week in accordance with Cleaning Schedule specifications

**START DATE: PRICE** – Regular Service:

**CLEANING LOCATION:** 

\$360.00 per month

**NOTE:** Pricing is valid for 30 days from the proposal date (August 29, 2016) unless specifically extended by JAN-PRO at its sole discretion.

PAYMENT TERMS:	NET FIFTEEN DAYS. Billing occurs at the beginning of every month.	
HOLIDAYS (Days Not Serviced):	New Year's Memorial Day Independence Day	Labor Day Thanksgiving Christmas Day

#### **OTHER CONDITIONS:**

By executing this Agreement, the parties agree to be bound by these terms and the conditions set forth in the accompanying Cleaning Agreement.

Nevada Affordable Housing Assistance Corpora	JAN-PRO of Las Vegas	
ВҮ:	BY:	
NAME:	NAME:	
TITLE:	TITLE:	
DATE:		


# **Cleaning Agreement**

This Agreement, dated \_\_\_\_\_\_\_, 2016, is made between JAN-PRO CLEANING SYSTEMS, INC. ("JAN-PRO"), 1050 E. Flamingo Road, Las Vegas, Nevada 89119 and Nevada Affordable Housing Assistance Corporation, P.O. Box 15142, Las Vegas, Nevada 89114 ("CLIENT"). Both JAN-PRO and CLIENT agree that JAN-PRO will begin service on \_\_\_\_\_\_, 2016, with the following terms and conditions:

- 1. CLIENT agrees to contract JAN-PRO to perform cleaning services three (3) days per week.
- 2. **JAN-PRO** will provide all chemicals, equipment, labor and supervision. **CLIENT** will provide all restroom paper products, hand soap, and trashcan liners.
- 3. This business contract agreement is obtained by **JAN-PRO** for the business benefit of a **JAN-PRO** Franchisee who hereby agrees to comply with the terms and conditions of this agreement. The Franchisee selected to service this **CLIENT** will be announced prior to the start date of service.
- 4. JAN-PRO Franchisee has successfully completed the JAN-PRO training program.
- 5. CLIENT agrees to verbally notify JAN-PRO of any non-performance prior to written notification.
- 6. CLIENT agrees that during the term of this agreement and within ninety (90) days after termination of this agreement, will not employ directly or indirectly any employees, agent representatives or Franchisees of JAN-PRO.
- 7. This agreement is for a term of one (1) year which shall commence on the date of this agreement. This agreement shall be automatically renewable on the anniversary date, with the same terms and conditions, unless either party shall give written notice of termination, at least thirty (30) days prior to said anniversary date. Client shall also have the right to terminate this agreement without cause with 30 days written notice to JAN-PRO or immediately if it loses funding for its operations/programs. Otherwise, this agreement may be terminated for non-performance only, and the terminating party must give the other party written notice specifying in detail the nature of any defect in performance. The non-terminating party shall have five (5) days to cure, to the reasonable satisfaction of the terminating party. If satisfaction is not achieved at the end of the fifth (5) day, the terminating party shall notify the non-terminating party in writing of failure to cure, and the agreement shall terminate twenty-five (25) days from date of said notice. All written notices must be sent via certified mail to the parties at their respective addresses set forth above and will be deemed received 3 days after mailing.
- 8. Terms: Invoices are sent out on the 1<sup>st</sup> of each month, with current payment due by the15<sup>th</sup> of that month, delinquent by the 10<sup>th</sup> of the following month. A finance charge of 1.5% per month will be assessed on all delinquent accounts.
- 9. JAN-PRO annually observes the following federally recognized holidays: New Year's Day, President's Day, Memorial Day, Fourth of July, Labor Day, Thanksgiving, and Christmas.

# Nevada Affordable Housing Assistance Corp. J

#### JAN-PRO of Las Vegas

ВҮ:	ВҮ:
NAME:	NAME:


TITLE: \_\_\_\_\_\_

TITLE: \_\_\_\_\_