

DINING AREA - FRONT OF THE HOUSE

Cleaning & Sanitation

Maintain

- 1. Place 'Caution/Wet Floor' signs
- 2. Cover, protect, and properly store any food
- 3. Move any chairs, tables, or racks
- 4. Move and clean safety matting

Cleaning & Sanitizing

- 1. Remove food from surfaces. Use a clean cloth to wipe off any crumbs, food particles or spills
- 2. Sweep or vacuum floors to remove any loose dirt and debris before mopping
- 3. Mop floors using Balance EC with a clean mop. Allow floor to air dry.
- 4. Clean & sanitize condiment bottles, tables, chairs, booths, counters and bar area with TableTime 200®
- 5. Clean all windows and glass counters with Marvalosa Multi-Surface & Glass Cleaner
- 6. Replace safety matting
- 7. Replace chairs, tables, or racks
- 8. Remove 'Caution/Wet Floor' signs
- 9. Clean and store equipment

NL763-Q12 One-Step Disinfectant

NL212-Q12 Spray & Wipe Cleaner Degreaser

NL906-QPS9 Multi-Surface & Glass

NL770-Q6W2 Food Service Sanitizer

NL269-G4
Multi-Purpose Cleaner &

NL276-G4 Multi-Purpose Cleaner & Deodorizer

NL158-G4 Neutral Floor Cleaner

KITCHEN AREA - BACK OF THE HOUSE

Cleaning & Sanitation

Maintain

- 1. Place 'Caution/Wet Floor' signs.
- 2. Cover, protect, and properly store any food.
- 3. Move and clean safety matting.

Other Recommended Products

- NL438-818 Deep Fat Fryer Cleaner Powder Packets
- NL287-Q12S HD-Force Spray Degreaser
- NL406-Q12 Attention Clinging Oven/Grill Cleaner
- NL849-G4 Clean Freeze Freezer Cleaner
- NL229-P50 Powder Power Blaze Floor Cleaner

Cleaning & Sanitizing

- 1. Empty reach-in coolers and wash and sanitize them.
- 2. Delime sinks, faucets and High-Low Temp machines.
- 3. Clean coffee machine.
- 4. Clean the ovens, grills and griddles.
- 5. Maintain and open floor drains with Bactizyme and Drain Solve®
- 6. Wash behind the hot line (oven, stove, fryers) to cut down on grease build up.
- 7. Clean hoods.
- 8. Clean freezers.
- 9. Empty, clean and sanitize the ice machine with Ice Machine Cleaner and N601+.
- 10. Wash walls and ceilings.
- 11. Wipe down the dry storage area.

NL200-G4
Deep Fat Fryer Cleaner

NL206-G4
Oven & Grill Cleaner

NL220-G4
Heavy Duty Cleaner

NL316-G4 Pot, Pan, & Dish Detergent

NL644-G2 Disinfectant, Sanitizer, Fungicide, Mildewstat, Virucide

NL887-QPS6 Stainless Steel Cleaner

NL038-616

NL832-616 Coffee Pot Cleaner

BEHIND THE BAR

Manual Washing & Sanitation Procedures

START-UP PROCEDURES

1 Clean all sinks prior to use and rinse with clean, fresh water.

Fill each sink with fresh, clean, warm water.

3 Sink #1: Add Lo Suds according to proper use directions.

Sink #3: Add correct amount of N601+ to achieve a proper solution of 200ppm.* Test with quaternary test strips.

NOTES

- Change rinse water in regular intervals.
- Add Lo Suds and change wash tank water as needed.
- Test sanitizing solution in Sink #3 for proper concentration.
- Change N601+ as necessary to maintain the correct sanitizing levels.*
- * Check with local Health Departments for required sanitizer levels and times.

WASHING & SANITIZING PROCEDURES

1 Rinse and scrape dishware, pots, and pans prior to washing.

Sink #1: Submerge and hand wash dishware.

Remove dishware from Sink #1.

Sink #2: Submerge and rinse dishware.

Remove dishware from Sink #2. Shake slightly to remove excess water. Sink #3: Submerge for one (1) minute.*

Remove dishware from Sink #3, invert, place on drain board, and allow to air dry.

NL611-G4
Disinfectant, Sanitizer, Fungicide,

NL356-G4 Lo Suds Bar Glass Wash

QUARRY TILE FLOOR

Cleaning Procedures

Maintain

- 1. Place 'Caution/Wet Floor' signs.
- 2. Cover, protect, and properly store any food.
- 3. Move any chairs, tables, or racks.
- 4. Move and clean safety matting.

CAUTION Wet Floor Cuidado Piso Mojado

Clean

- 1. Sweep floor to remove any loose dirt and debris before mopping.
- 2. Remove heavy grease buildup from floor using floor scraper.
- 3. Apply Blaze 8 to floor with mop.
- 4. Scrub floor using deck brush.
- 5. Pick-up soiled solution with mop or squeegee dirty water to floor drain.
- 6. Rinse floor frequently using fresh water and clean mop.
- 7. Change water frequently.
- 8. Allow floor to air dry.
- 9. Replace safety matting.
- 10. Replace chairs, tables, or racks.
- 11. Remove 'Caution/Wet Floor' signs.
- 12. Clean and store equipment.

NL220-G4 Heavy Duty Cleaner

NL864-G4 Tile & Grout Cleaner

F3910-G4
Daily Cleaner Degreaser

NL429-G4
Floor Cleaner & Bacterial

RESTROOM

Procedures

Preparation

- 1. Wet floor sign
- 2. Toilet bowl brush
- 3. Bucket
- 4. Disposable gloves
- 5. Paper towels, microfiber cloth, or clean cloth towels

Other Recommended Products

- NL241-Q12 Arrest Uric Acid Odor Eliminator
- NL553-Q2 Cling On Phosphoric Acid Bowl Cleaner
- NL091-Q12 White Lite Tile & Grout Whitener
- NL052-Q12 C3 Cinch Crème Cleanser

Toilets / Urinals

- 1. Flush toilets and urinals.
- 2. Apply Bowl Kleen or Porcelain Cleaner to both inside and outside surfaces of toilet bowls and urinals.
- 3. Let cleaner stand for several minutes.
- 4. Brush or wipe all interior surfaces (including under flush rim) of toilets and urinals.
- 5. Wipe down exterior of toilets and urinals with a paper towel or clean cloth.
- 6. Replace urinals screens and blocks.
- 7. Flush toilet and urinals to complete cleaning.

Glass & Mirrors

- 1. Spray Clearly The Best! on surface to be cleaned.
- 2. Wipe with paper towel or a clean cloth until dry.

Countertops, Handles, Fixtures

- 1. Clean & disinfect countertops, ledges, etc. with Sani-Spritz Spray.
- 2. Sinks and fixtures cleaned, disinfected, wiped dry.
- 3. Door handles, wall switches and other "high contact" areas cleaned, disinfected, wiped dry.

Floors

- 1. Place 'Caution/Wet Floor' signs.
- 2. Sweep floor to remove any loose dirt and debris before mopping.
- 3. Fill mop bucket with water to fill line and add Marvalosa or Uno Lemon with proper use dilution.
- 4. Mop floors with a clean mop. Change solution when it becomes visibly dirty. Allow floor to air dry.

NL269-G4
Multi-Purpose Cleaner & Deodorizer

BD-269-10

NL726-MA6 Micro Metered Air Freshener

NL906-QPS9 Multi-Surface & Glass Cleaner

NL913-A12 Glass Cleaner with Ammonia

NL634-Q12
Non-acid Bowl &
Bathroom Cleaner/
Disinfectant

NL030-Q12 Clinging HCI Bowl Cleaner

NL760-G4 Cleaner/Deodorizer, Disinfectant, Fungicide, Mildewstat, Virucide

HAND WASHING Procedures

Always Wash Your Hands

- 1. Before starting work.
- 2. Before and after breaks for eating or smoking.
- 3. After handling foods.
- 4. After using the bathroom.
- 5. After coughing, sneezing, or blowing your nose.
- 6. After handling items that may be contaminated.
- 7. After contact with a sick or injured person.

Safe Hand Washing

- 1. Wet hands with running water.
- 2. Apply hand soap.
- 3. Rub hands vigorously together for at least 20 seconds including wrists and back of hands.
- 4. Rinse hands well under running water.
- 5. Turn off water using disposable towel if available.
- 6. Dry hands completely using disposable towels or air drying system. Use a clean disposable towel to open doors to prevent recontamination.

NLO57-G4
Natural Coconut Oil
Liquid Hand Soap

NL358-G4 Pink Lotionized Hand Soap

NL391-G4 White Lotionized Hand

NL556-G4
Foaming Hand Soap with
Antibacterial Agent PCMX

NL591-G4
Lotionized Hand Soap
with Antibacterial Agent
PCMX

DRAINS

Cleaning Procedures

Maintain

- 1. Apply Bactizyme in drains at end of day or when drains are not in use.
- 2. Allow Bactizyme to remain in pipes and drains for several hours before using.
- 3. Repeat procedure on 2-3 consecutive days in the beginning then do periodic maintenance as needed.

Drain cleaning / opening: Apply 6-12 oz. per drain.

Drain maintenance: Apply 2-4 oz. per drain.

To control small flies in drains: Add 2 oz. of Uno per gallon of water.

Grease traps / Sump pits: Add 8 oz. per 25 gallon capacity.

Septic systems: Add 8 oz. per 1000 gallon capacity.

NL760-G4 Cleaner/Deodorizer, Disinfectant, Fungicide, Mildewstat, Virucide

Automatic Dispensers

1. Automatically dispenses Bactizyme into drains at preset times, day or night.

DSP-257C Drain Chief

Opener

- 1. Pour up to 16 oz of Drain Solve® into clogged drain.
- 2. If drain has water backup, pour Drain Solve® directly into water near drain opening.
- 3. Pour additional Drain Solve® if drain is not open in 15 minutes.
- 4. Flush with water after drain is open.

NLO13-Q12 Nonfuming Liquid Drain

NLO13-G4 Nonfuming Liquid Drain Opener

THREE COMPARTMENT SINK

Manual Washing & Sanitation Procedures

START-UP PROCEDURES

1 Clean all sinks prior to use and rinse with clean, fresh water.

Fill each sink with fresh, clean, warm water.

3 Sink #1: Add Blue Velvet according to proper use directions.

Sink #3: Add correct amount of N601+ to achieve a proper solution of 200ppm.* Test with quaternary test strips.

NOTES

- Change rinse water in regular intervals.
- Add Blue Velvet and change wash tank water as needed.
- Test sanitizing solution in Sink #3 for proper concentration.
- Change N601+ as necessary to maintain the correct sanitizing levels.*
- * Check with local Health Departments for required sanitizer levels and times.

WASHING & SANITIZING PROCEDURES

1 Rinse and scrape dishware, pots, and pans prior to washing.

Sink #1: Submerge and hand wash dishware.

Remove dishware from Sink #1.

Sink #2: Submerge and rinse dishware.

Remove dishware from Sink #2. Shake slightly to remove excess water. Sink #3: Submerge for one (1) minute.*

Remove dishware from Sink #3, invert, place on drain board, and allow to air dry.

NL644-G2
Disinfectant, Sanitizer, Fungicide,

NL611-G4
Disinfectant, Sanitizer, Fungicide,

NL316-G4 Pot, Pan, & Dish Detergent

LOW & HIGH TEMP DISH MACHINES

Deliming/Descaling Procedures

High Temp Cleaning Procedures

- 1. Turn off detergent dispensing equipment.
- 2. Turn off dish machine, heater/booster heater.
- 3. Empty water from the wash tank(s).
- 4. Remove, clean, and replace screens, scrap trays, etc.
- 5. Inspect lower and upper wash arms, clean if needed.
- 6. Inspect rinse jets, remove and open tips if needed.
- 7. Refill machine with fresh water.
- 8. Add Low Foam Delimer into machine wash tank.
- 9. Turn machine on; KEEP HEATING ELEMENTS OFF
- 10. Cycle dish machine until it is free of lime scale.
- 11. Inspect wash arms, rinse jets, etc.
- 12. If needed, add more Low Foam Delimer and continue to cycle machine.

Low Temp Cleaning Procedures

- 1. Turn off detergent dispensing equipment.
- 2. Turn off dish machine, heater/booster heater.
- 3. Empty water from the wash tank(s).
- 4. Remove, clean, and replace screens, scrap trays, etc.
- 5. Inspect lower and upper wash arms, clean if needed.
- 6. Inspect rinse jets, remove and open tips if needed.
- 7. Refill machine with fresh water.
- 8. Add Low Foam Delimer into machine wash tank.
- 9. Turn machine on; KEEP HEATING ELEMENTS OFF
- 10. Cycle dish machine until it is free of lime scale.
- 11. Inspect wash arms, rinse jets, etc.
- 12. If needed, add more Low Foam Delimer and continue to cycle machine.

After Machine is Clean and Free of Lime Scale

- 1. Turn machine off.
- 2. Empty water from wash tank.
- 3. Refill machine with fresh water.
- 4. Turn on machine, heater/booster heater and detergent dispenser.

Machine is now READY for use

Low Foam Delimer NL352-G4

PRODUCT RECOMMENDATIONS

For High and Low Temperature Dish Machines

High Temperature

Low Temperature

Detergent

Chlorinated **Automatic Dishwash**

NL305-G4 NL305-P5

Contempo NL303-G4

NL303-P5

NI 339-P5

Rinse

Automatic Rinse Aid NL339-G4

NI 339-P5

Automatic Rinse Aid NL339-G4

Sanitizer

Not Required

Chlorine Sanitizer II NI 326-G4 NL326-P5

Delimer

Low Foam Delimer NI 352-G4

Low Foam Delimer NI 352-G4

Presoak

Silverware PreSoak NL275-G4

Silverware PreSoak NL275-G4

Other Recommended Products

- NL471-G4 Metal Safe Automatic Machine Detergent
- NL244-435 Silverware Presoak Powder Portion Control Packets
- NL368-435 Plastic & China Destainer Powder Portion Control Packets

Nyco Products Company

5332 Dansher Road Countryside, IL 60525 TOLL-FREE: 800.752.4754 TEL: 708.579.8100 FAX: 708.579.9898

EMAIL: customerservice@nycoproducts.com