
Clean, Safe, Healthy Facilities - Lowest Total Cost

Best Practice Resilient Floor Care Systems

Protection n Safety n Appearance

Using a treated dust mop is the best practice. By treating a dust mop, it absorbs the dirt and dust from the

floor like a magnet and eliminates it from being kicked up into the air while mopping. Treating a dust mop

expands its soil load capacity which removes more soil from the floor. A well managed treatment program

will help extend the life of the floor finish.

No.

Is your dust mop treated?

Ride-on autoscrubbers are operationally faster, dramatically increasing productivity. They have a higher tank

capacity which increases uninterrupted run time. Ergonomically superior, helps prevent worker fatigue when

compared to walk-behind scrubbers and manual damp mopping.
No.

Do you use ride-on autoscrubbers (sit-down or stand-on)?

Using the autoscrubber daily removes the embedded soil left behind from dust mopping. Allowing

embedded soil to remain causes deep scratching cutting through the protective coating comprising the floor

finish. Often times this causes damage that requires a total strip and re-finish. There are three primary

reasons for a strip and re-finish; dis-coloration, build-up and deep scratching. Deep scratching is the number

one reason for a strip and re-finish.

Less Than Daily.
How often do you use your automatic scrubber?

Your scrub path should maximize productivity by minimizing the number of passes. To maximize productivity

and lower the total cost your facility may need more than one size scrubber. Larger scrubbers for open

areas and hallways. Smaller scrubbers for narrow passages or tighter spaces. In some cases owning more

than one scrubber isn't justified (i.e. small elementary school).

No.

Are you using the right size autoscrubber to maximize productivity?

With best practice daily maintenance procedures in place the optimum cycle for a complete strip and re-finish

should be every 3-5 years. Going past five years creates a finish build-up that is difficult to remove.

Stripping too frequently removes the entire finish base which is costly in product and labor. Best practice

maintenance is the best defense against the three primary reasons for a strip and re-finish; dis-coloration,

build-up and deep scratching. The best low maintenance floor program achieves the right balance when a 3-

5 year stripping cycle is supplemented with timely scrub and re-finish.

Strip Less Than 3 Years.What is the timing of your strip, scrub and re-finish program?

Survey Results

Needs Improvement

Best Practice

Page 3 of 5ST CLOUD STATE UNIVERSITY

Trap 85% of the SOIL
 BEFORE it enters your facility!

Place 12 to15 Feet of CLEAN-IN-PLACE Matting at the Entryways

The BP is to standardize your daily floor maintenance tasks which include dust mopping and autoscrubbing.
Standardized tasks help with employee training, cleaning consistency, streamlining procurement and overall
labor savings.

No.

Is daily floor maintenance standardized throughout all your facilities?

A low maintenance floor will save you thousands of dollars in annual labor and product costs. Low
maintenance floors don’t require burnishing thus saving you in labor and product costs.

Low Maintenance (Primarily Dust Mop and Scrub).

What best defines your floor maintenance program?

Dust mopping at least daily is a best practice. This practice is critical because you cannot scrub your way
out of it. This helps remove the initial layer of soil from embedding it into the floor finish and spreading
throughout the building. Dust mopping also enhances building safety by removing soil that can potentially
cause dangerous slip/fall accidents.

One or More Times Per Day.

How often do you dust mop?

Soil is tracked into the building from peoples shoes. It is a best practice to remove the soil in the morning,
after the highest level of traffic enters your building. The longer the soil remains, the greater surface damage
it can cause. Also, as time passes, soil gets spread throughout the facility making it harder to remove and
more expensive to clean.

Morning.

What time of the day do you dust mop?

The dust mop width should be greater than ½ of the hallway width. This will allow for 2 passes down each
side of the hallway. The reduction in passes results in a dramatic labor savings multiplied over course of a
yearly cleaning cycle.

No.

Is your dust mop large enough to cover your hallway in two passes or less with modest
overlap?

Cotton dust mops can be treated which is critical to soil collection. Microfiber mops cannot be treated. After
dust mopping, traditional cotton dust mops release soil and grit much better than microfiber. The next time
the dust mop is used it will be free of soil and grit which causes micro-abrasion of the floor finish. We do not
recommend using microfiber as a dust mopping tool. The microfiber fabric will trap and hold the debris on
the mop head which may lead to scratching your floor finish.

Microfiber Dust Mop.

What type of dust mop do you have?

Survey Results Needs ImprovementBest Practice

Page 2 of 5

ST CLOUD STATE UNIVERSITY

How important is proper floor care in maintaining clean, safe healthy facilities at the lowest total cost?

Establishing and implementing a daily floor program helps to get the maximum life out of your floors while keeping up

appearances. Lobbies, hallways and public spaces create a first impression of how people remember your facility.

Gloss, clarity without discoloration, and scratch-free finish are hallmarks of a best practice floor care program. Best

practice floor care requires the right products, equipment, procedures and frequencies. It starts with dust mopping at

the right time and with the right frequency. Best practice floor care requires ride on, battery powered auto scrubbers,

used daily. Hallways and large areas should utilize a coating that can be maintained with best practice processes.

Coatings will deliver protection, better appearance and simplified cleaning when best practices are followed.

The following pages contain the results of a survey where we identified best practices that are currently in place, and

where we can help improve processes to deliver clean, safe, healthy facilities at the lowest total cost.

Prepared for: ST CLOUD STATE UNIVERSITY

Date Submitted: 10/5/2016

Prepared By: John Smith

Page 1 of 5

Ask your Hillyard Account Manager to perform a best practice
floor care and matting evaluation to assist you in building the
right floor care program for your facility.

Building a Custom-Tailored
 Floor Care Program

Successful Floor Care
It’s About People, Process & Product

PEOPLE
Available FTE’s

Level of Expertise

PEOPLEPROCESS
Procedures
Frequency

PEOPLEPRODUCT
Product Formulation

Mechanization

Trapping Soil, The First Line of Defense ENTRY HYGIENE GYM SAFETY

Scan Code
More Info & Video!

Building a Custom-Tailored
 Floor Care Program

Dust mops remove
soil and grit before

it causes damage by
abrading the finish
which lowers gloss.

Soil and grit can get
embedded into the

finish, impacting
appearance.

Restore the Wear Layer
Multiple coats of floor finish creates a smooth protective coating. The smooth coating reflects the light,
creating a glossy appearance. Over time, soil and grit create pits and grooves in the coating. The pits
and grooves trap soil, making it harder to clean, and they also deflect the light, lowering gloss
levels. Revitalize the top wear layer by deep scrubbing and applying 1-2 coats of finish annually.

Select the Right Finish

SOLIDS Content

Solids content builds the
protective coating on the floor.

Water, emulsifiers, and leveling
agents are added to help with
application and drying. These
ingredients evaporate during
the drying process - leaving the
solids to create the protective
coating on the floor.

Like the graph shows, it takes 4
coats of an 18% solid product
to reach the film build of 3
coats of a 25% product.

Floor Substrate
Floor Finish
Restored Top Coat

Under magnification, floor substrates contain peaks and valleys.

Dust Mop to Remove Grit & Soil
Dust mop after periods of high foot traffic. Use treated
COTTON mops greater than 1/2 the width of the hall for single
pass, high productivity. Treated cotton dust mops release the
collected dirt better than microfiber. Treat your dust mops
nightly with Super Hil-Tone®

Autoscrub and Damp Mop to Clean
Autoscrub high traffic areas daily. Ride-on/stand-on scrubbers deliver highest
productivity. Spot mop where needed. Microfiber flat mops are excellent
at removing soil while traditional string mops spread soil. Use a neutral pH
cleaner, it’s designed to not harm the finish with repeated use.

Arsenal ®
Top Clean®

Neutral Cleaner

Building film takes less coats with a high solids finish

and more coats with low solids finish. High solids

coats are thicker and take more skill to apply while

low solids coats are thinner and easier to apply.

Higher Solids or Lower Solids

Get a Fresh Start - Strip & Finish

Protect the Finish - Daily Maintenance

Revitalize with a Deep Scrub & Top Coat

Deep Scrub
with Arsenal
Recoat Prep
and a Blue
Pad!

25% Solid
3 Coats

18% Solid
4 Coats

Film
 Build

CLEAN Floors, CONSISTENT Gloss
 LESS Labor & Equipment

Burnish-Free Recommended Finishes

EP-22 and One Plus meet Green Seal™ Standard GS-40 based
on effective performance and protective limits on VOCs and
human & environmental toxicity. GreenSeal.org.

PR
O

TE
CT

Cotton Dust Mop

Autoscrub
Microfiber Flat Mop

Daily

CLEAN
MOPDUST and

FR
ES

H
 S

TA
RT

Remove Old Finish

Apply 3-5 Coats
New Finish

STRIP Seal

FINISH

3-5 Years

RE
VI

TA
LI

ZE

Deep Scrub

Apply 1-2 Coats
New Finish

SCRUB and

TOP COAT

Annually

Formula Solids

Explorer® 25%

Discovery 20® 20%

Top Shape® 18%

Formula Solids

EP-22® 22%

One Plus® 18%

n Use Hil-Tex®+ Sealer to build a base for your
 finish coats on a newly stripped floor.

n Your finish will perform better and last longer.

n Quick drying.

SEAL before FINISH

Burnish-Free System

CLEAN Floors, CONSISTENT High Gloss
 MORE Labor, Equipment & Product

Burnish
Recommended Finishes

PR
O

TE
CT

Cotton Dust Mop

Autoscrub
Microfiber Flat Mop

Daily

CLEAN
MOPDUST and

FR
ES

H
 S

TA
RT

Remove Old Finish

Apply 4-6 Coats
New Finish

STRIP Seal

FINISH

3-5 Years

RE
VI

TA
LI

ZE

Deep Scrub

Apply 1-2 Coats
New Finish

SCRUB and

TOP COAT

Annually

Formula Solids

North Star® 22%

Endeavour® 18%

M
A

IN
TA

IN

1,500 - 2,000 RPM

Cord Electric
Battery or Propane

HIGH SPEED

BURNISH

Weekly

High Productivity Stripping
SPEED and REMOVABILITY

Strip floors with
Hillyard Arsenal
Stripper and a
Black Pad!

Neutralize floor
with Hillyard
Arsenal
Neutralizer!

Meets Green Seal™ Standard GS-40 based on
effective performance and protective limits
on VOCs and human & environmental toxicity.
GreenSeal.org.

Go Green... Green Select® Stripper

Burnish System

Type Burnish-Free Burnish Green Seal™ Name Solids UL/ASTM 4 x 1Gal. 5 Gal. B-I-B 55 Gal. Drum

Finish n Explorer® 25% UL-186S HIL0053406 HIL0053407 HIL0053409

Finish n Discovery 20® 20% UL-186S HIL0052406 HIL0052407 HIL0052409

Finish n Top Shape® 18% UL-186S HIL0052206 HIL0052207 HIL0052209

Finish n n EP-22® 22% ASTM D2047 HIL0055106 HIL0055107 HIL0055109

Finish n n One Plus® 18% UL-186S HIL0052706 HIL0052707 HIL0052709

Finish n North Star® 22% UL-186S HIL0052806 HIL0052807 HIL0052809

Finish n Endeavour® 18% UL-186S HIL0052506 HIL0052507 HIL0052509

Seal n n Hil-Tex® + 16% UL-186S HIL0034406 HIL0034407 HIL0034406

Recommended Products

Name Dilution 4 x 2.5 Ltr. 6 x 1/2 Gal. 4 x 1 Gal. 5 Gal. B-I-B 55 Gal. Drum Comments

Arsenal Stripper 1:10 - HIL0082629 - - - Extreme performance, 1 Bottle to 5 Gal. Water

Devastator® 1:5 - 1:2 - - HIL0014706 HIL0014707 HIL0014709 Excellent performance

Green Select® Stripper 1:6 - 1:2 - - HIL0096406 HIL0096407 HIL0096409 Green Seal™ certified

Arsenal® Neutralizer 1:64 HIL0081825 - - - - Removes alkaline residue after strip

Nutra-Rinse® 1:32 - - HIL0021906 HIL0021907 HIL0021909 Removes alkaline residue after strip

Stripping Process Products

Name Dilution 4 x 2.5 Ltr. 4 x 1 Gal. 5 Gal. B-I-B 55 Gal. Drum Comments

Arsenal Top Clean® 1:256 HIL0081025 - - - Neutral pH cleaner, Green Seal Certified

Arsenal Robusto® 1:64 HIL0084225 - - - Neutral pH cleaner, Lavender scent

Super Hil-Tone® RTU - HIL0021506 HIL0021507 HIL0021509 Dust mop treatment, 2 oz. per lineal foot of dust mop

Daily Maintenance Products

Finish and Seals

Name Dilution 4 x 2.5 Ltr. 12 x 1 Qrt. 4 x 1 Gal. 5 Gal. Pail Comments

Arsenal Restorer 1:64 HIL0082325 - - - Restorer for UHS Burnishing, Zinc Free, 2% NVM

Restorer 1:1 - 1:32 - HIL0053904 HIL0053906 HIL0053907 Restorer for UHS Burnishing, Zinc Free, 1.5 - 2.75% NVM

Burnish Products

Name Dilution 4 x 2.5 Ltr. 4 x 1 Gal. 5 Gal. B-I-B 55 Gal. Drum Comments

Arsenal Recoat Prep 1:32 HIL0083425 - - - Removes top layer of finish while leaving a base

Arsenal Assurance 1:20 HIL0080125 - - - High pH, heavy duty cleaner

Assurance 1:32 HIL0015306 HIL0015307 HIL0015309 High pH, bulk gallons, heavy duty cleaner

Deep Scrub Products for Scrub and Top Coating

Subject to change without notice. Follow all label directions.

Type Burnish-Free Burnish Name Solids UL/ASTM 4 x 1 Gal. 5 Gal. B-I-B 55 Gal. Drum Comments

Finish n Equalizer® 30% ASTM D2047 HIL0055306 HIL0055207 HIL0055209 Ultra high solids

Finish n Navigator® 20% ASTM D2047 HIL0053606 HIL0053607 HIL0053609 All acrylic polymer

Finish n Satin Finish 20% UL-186S HIL0054106 - - Low lustre/ low gloss

Seal/Finish n Seal 341® 22% UL-186S HIL0034106 HIL0034107 HIL0034109 Combination seal and finish

Seal/Finish n Seal 340® 20% UL-186S HIL0034006 HIL0034007 HIL0034009 Combination seal and finish

Finishes and Seal

Name Dilution 4 x 1 Gal. 5 Gal. B-I-B 55 Gal. Drum Comments

Assault® XL 1:6 - 1:1 HIL0015106 HIL0015107 - Low odor formulation, more effective than Assault

Power-Strip® 1:4 - 1:12 HIL0014706 HIL0014707 HIL0014709 Non-ammoniated, can be used on asphalt tile

Super Strip 1:5 - 1:10 HIL0015206 HIL0015207 - Butyl-based

Baseboard Stripper Gel RTU Clinging action to remove finish build-up from baseboards. HIL0102204, 12 - 1 Quart Bottles - Liquid

Jell Baseboard Stripper RTU Clinging action to remove finish build-up from baseboards. HIL0103655, 12 - 19 oz. Cans - Aerosol

Stripping Process Products

Specialty Products

Burnish-Free Systems Burnish Systems

High Solids Low Solids High Solids Green Low Solids Green High Solids Low Solids

Finish Explorer® Top Shape® EP-22® One Plus® North Star® Endeavour®

Seal Hil-Tex® + Hil-Tex® + Hil-Tex® + Hil-Tex® + Hil-Tex® + Hil-Tex® +

Stripper Arsenal
Stripper Devastator® Green Select®

Stripper
Green Select®

Stripper
Arsenal
Stripper Devastator®

Neutralizer Nutra-Rinse® or Arsenal Neutralizer Nutra-Rinse® or Arsenal Neutralizer

Daily
Maintenance

Super Hil-Tone® & Arsenal Top Clean® Super Hil-Tone® & Arsenal Top Clean®

Restorer Not Applicable Arsenal Restorer

Deep Scrub Arsenal Recoat Prep Arsenal Recoat Prep

Suggested Floor Care Systems

PO Box 909
St. Joseph, MO 64502

www.hillyard.com

LIT-ResilientFC-1016

The Best Way To Apply Floor Finish. Period.

Improve Productivity
The Multi-Flo® XP is fast! Apply floor finish at rates up to 10,000
square feet per hour in open areas like hallways, gymnasiums,
and multi-purpose rooms. Apply finish in smaller rooms at a rate
of 6,000 square feet per hour. That’s a typical 900 square foot
classroom in less than 10 minutes.

1,667

2,500

6,316

10,000

Multi-Flo XP
Backpack

24” Microfiber
Gravity Feed

ApplicatorFinish Mop

Square Feet Per Hour*

* ISSA 540 Cleaning Times used for comparative systems.

Better Ergonomics & Safety

Multiple Container Options

Bag-in-box, 5 gallon buckets, 2.5 and 1 gallon containers,
the Multi-Flo XP accommodates them all! One applicator.
Multiple containers. Many surfaces.
Multi-Flo XP just makes sense!

Select from any Hillyard
high-performance finish
or sealer and it will
work with the
Multi-Flo XP.

Coat about 100,000
square feet on a
full charge!

Battery Life

Easy to Use, Excellent Results
It’s in the design. Being in the floor coatings business for over 100 years has its
advantages. Our coatings experience has led to a design that consistently delivers
better results with minimal operator training. Multi-Flo XP takes about the same level
of skill to operate as a push lawn mower. Easy to use, excellent results!

When using the Multi-Flo XP, the operator is in a more
natural upright walking position. The weight of the finish is
distributed over four large casters, making it easy to position
the applicator.

Item No: HIL50110
Floor Finish System Complete

Base unit, battery, charger,
weights, clean out tube, B-I-B
hookup. Plus, applicator head,
one pad, and pump.

PO Box 909
St. Joseph, MO 64502

www.hillyard.com

Ver 240301

Scan the code for more
information and videos
on the Multi-Flo XP!

