


TASKI® Solutions For Restroom Floors

TASKI[®] machines clean restroom floors quickly, effectively, and so quietly they don't disrupt patients, staff and visitors. These machines are engineered for maneuverability in tight spaces and they're designed with features enhance productivity and reduce the spread of pathogens in healthcare settings.

Key Advantages:

- Unlike other brands, TASKI® auto scrubbers eliminate "hidden" or uncleanable machine areas where pathogens linger, helping to reduce HAIs. TASKI® machines also have fewer parts – for reliability, durability and less maintenance.
- TASKI[®] auto scrubbers extend hard surface floor care life and eliminate chemical stripping when used with Diversey floor finish, cleaners and maintainers.
- Patented squeegees and direct pickup leave floors cleaner and dryer with no trail mopping or baseboard cleaning.
- TASKI[®] machines deliver operator comfort and safety features. Superb maneuverability and braking reduce the possibility of accidents in operation. Likewise, batteries are isolated away from liquid tanks, out of reach during normal operation.
- TASKI[®] IntelliFlow[™] and IntelliTrail[®] technologies ensure proper cleaning while reducing water/chemical usage and labor costs and optimizing equipment utilization.

sealedair.com


TASKI

TASKI® Solutions For Restroom Floors


TASKI[®] swingo[®] 150E

Ultra-compact upright auto scrubber featuring a lightweight, compact design for easy, quick cleanup in confined areas. Leaves floors hygienically clean and dryer than manual cleaning methods.

Easy to maneuver. Ideal for quick clean up in restrooms and patient room bathrooms and other tight spaces.

TASKI® swingo® 350B and 350E

Ultra-compact upright auto scrubber with a low machine profile. Handle folds backwards for easy access under tables or racks. Maximum scrubbing action and innovative V-shaped squeegee deliver enhanced floor appearance, cleaning consistency and excellent drying results. Outperforms manual cleaning, yet quiet enough for use around patients, visitors and staff. Enables fast turnaround of restrooms and patient room bathrooms.


TASKI[®] swingo[®] 455B and JonCrete[™] concrete and floor restorer for fast, effective grout restoration

Machine options such as the TASKI® swingo® 455B enable quick, efficient cleaning and restoration of restroom floor grout. These machines are designed for quick set-up, ergonomic operation, high productivity and low maintenance.

JonCrete[™] is a powerful, fast-acting formula that restores grout appearance by removing deep soils and stains. This ready-to-use solution is responsible and sustainable: it is not regulated as hazardous waste for disposal under the EPA Resource Conservation and Recovery Act (RCRA). Grout cleaning and restoration has never been quicker and easier.

TASKI[®] machines are engineered for easy operation and low-maintenance.

JonCrete[™] deep cleans to quickly remove dirt and oil from grout and restore appearance.