[image: image1.png]

[image: image2.png]\%t
WSt

Best Western International’s “I Care Clean” Program
About the Program:

Media coverage surrounding cleaning, bacteria and health issues has elevated the importance of hotel cleanliness for travelers and hotel guests to an all-time high. To demonstrate its commitment to above-and-beyond customer care and to empower housekeepers in an entirely new way, Best Western is enhancing its overall preventative maintenance and cleaning programs. The program, rolling out through the end of 2012, requires all North American Best Western Hotels to use innovative new tools and technologies as part of their daily cleaning process in guest rooms and common areas:

Program Elements:

· [image: image3.png]

Ultra violet (UV) sterilization wands– Wands from Purelight are used to sterilize “high touch points” in the hotel such as telephones, clocks, light switches, door handles, bathroom fixtures and common areas.

· UV inspection black lights – These black lights are used as part of the inspection process to see any biological matter, food particles, and more, that the human eye cannot see.

· [image: image4.jpg]J

Clean remotes or wraps for the remote control device – These unique remote controls are designed specifically to make it easy to clean and disinfect before each guest stay.

· Pillow and blanket wraps – Extra pillows, blankets and towels are wrapped in 100 percent recyclable and biodegradable single use wraps to ensure guests know that these products have been cleaned just for them.
Supporting Research:

IDEO, a strategic think tank organization, was Best Western’s partner in the initial development of its industry leading customer care initiative. IDEO’s research identified a lack of consumer confidence regarding hotel cleanliness within the mid-scale hotel market. This was supported by additional research conducted by Booz & Company, which discovered that the importance of a clean and well-maintained hotel has become the number one priority for guests—surpassing customer service. The top five guest priorities are*:

1. Cleanliness and Maintenance

2. Customer Service

3. Aesthetics—style and design

4. Features and Amenities

5. Loyalty Programs

Best Western also is exploring a “collaborative service” program for housekeeping to better serve its
*2009 Booz &Company study

guests and their unique needs. Best Western-led research showed that its guests at times perceive housekeeping as an inconvenience during their stay. Given this, the brand is building a “collaborative service” process so guests can choose the time they want their room cleaned (morning or afternoon) and the level of service they would like performed.
[image: image5.jpg]fresh blanket
spare pillow

Early Results

Guest Satisfaction Surveys (GSS) scores for hotels trained to use the new tools were up by all accounts (period from April 1, 2011 through March 31, 2012):

· Overall Experience ↑ 13.3%

· Cleanliness of Guest Room, ↑ 12.0%

· Intent to Recommend ↑ 12.4%

How does the Purelight ultra violet sterilization wand work?

The anti-microbial properties of UV-C light have been used since the 1930s to kill germs containing DNA and RNA (including bacteria, viruses, fungi and mold). While UV-C is invisible, given sufficient intensity and exposure, it can kill most of the germs responsible for causing illness.

The Purelight has been tested by the FITI Testing Research Institute (Korea), KITASTO Research Center of Environmental Sciences (Japan), Q-LAB (USA) and the University of Milano (Italy).Test results confirmed a 99.9% sterilization rate for germs including:

· E-coli

· H1N1

· Norovirus

· Pneumonia

· Salmonella

· Staphylococcus aureus

· Fast Facts

· The cost of the Purelight sterilization wand is $130.

· Each hotel has one Purelight wand for every 20 guest rooms.

UV sterilization wand kit

Best Western blanket and pillow wrap

May 25, 2012

