
How KBS worked with national retailer to
improve quality through efficiency

In the challenging world of retail sales, customer experience is
key. KBS partnered with a large, national retailer to improve its
in-store shopping experience through an enhanced cleaning
program that could be executed efficiently on a national scale.

Outsourcing for Quality

KBS found efficiencies through
cross training, refining the
functional schedules,
equipment replacements
and staff normalization.

Leveraging Existing Personnel

After the contract was awarded, KBS partnered with
the retailer to offer employment to existing staff.
Some of these staff were re-purposed to other
positions within the retailer’s business, while the
majority were provided with a dedicated KBS email
address and phone number to apply. KBS collected,
disseminated, and communicated information
on these potential employees to their respective
regional zone managers. If the prospective

employee were interested in employment and could
pass the necessary drug and background checks,
they were offered positions at the appropriate
KBS pay rate. On average, 70% of the retailer’s ex-
employees applied for positions, and approximately
80% of those were hired. While churn after 90-
days was significant due to the more rigorous and
supervised cleaning regimen, KBS was able to fill
these positions quickly with qualified personnel.

Recognizing Consistency & Quality

The client put these challenges forward in an RFP
in order to find a partner that would offer national
footprint, economies at scale, and high levels of
quality control. The ideal partner would not only
deliver cost-savings, but would also work as a true-
partner to develop best practices, evaluate

equipment and could offer flexibility to adjust on
the fly as the program was developed. A 120-day
competitive pilot with clear KPI’s was awarded to 2
national vendors, after which KBS was selected for
the full award.

After a c-suite changeover and evaluation of sites, the retailer’s leadership team recognized the need to bring
consistency to cleaning operations across its 350+ locations nationwide. The team also needed to meet tight
budget constraints as they, like all retailers, face increased competition from discount brands and online outlets.

Training For Efficiency

The KBS training program developed specifically for the client was key to maximizing efficiency. KBS trained
team members on basics such as chemicals and equipment usage, but also focused on more complex
management strategies.

One example of one of these strategies was functional scheduling. This strategy allotted employee shifts into
compartments of time and focused on specific areas of the store they were responsible for. This created a
more efficient process in time-management and provided the cleaners with clear direction on the scope of
work. Training from basic job functions to more complex management strategies helped the retailer increase
its quality while also maximizing efficiency.

KBSforce™, a proprietary
software platform, helped

track and report on all KPIs for
accountability and continuous

quality improvement.

Standardizing Equipment

Evaluating and maximizing the retailer client’s current equipment infrastructure was another key element of
success. Of the stores that had equipment, most were buried deep in storage and had not been used for an
extended period of time. Many stores, however, had no equipment at all.

At the kickoff of the program, KBS sent in tech experts to evaluate the equipment condition and make
recommendations for repairing or replacing various pieces. Photographs were taken of the equipment,
including serial numbers for better tracking. Repair work orders were gathered and managed by the
dedicated KBS team. Where necessary, new equipment was approved by retailer, purchased and delivered
by KBS. This exercise ensured that new items were tailored to the needs of individual stores and generated
maximum production rates.

A Smooth Transition

KBS conducted the transition from self-perform
to an outsourced model in phases. The top 10%
of stores by purchase volume were among the
first to transition with the second phase seeing
the remaining store move to the new model. KBS
assigned a Strategic Account Manager (SAM) to
lead in this effort. The SAM, a senior dedicated
KBS resource working directly with the retailer’s
senior facilities leadership team served as a
valuable liaison with the KBS senior operational
team. The SAM conducted daily operational and
customer service calls with internal staff from
2-weeks before start date through the first month
of service. After this successful period, calls were

reduced to twice weekly, eventually scaling
down to touching base once weekly. The major
KPI’s established were the KBS ability to track
and report employee churn, on-site attendance,
response time to reactive work orders and
customer satisfaction scores through audits.
KBSforce™, a proprietary software platform,
helped track and report on all of these KPIs
helping with accountability and continuous quality
improvement. While the initial spend was not cost
neutral, over the course of 6 months KBS was able
to find efficiencies through cross training, refining
the functional schedules, equipment replacements
and staff normalization.

About KBS

Kellermeyer Bergensons Services, LLC (“KBS”), is a trusted partner to leading operations and facility managers
across 75,000 client locations throughout North America. We provide essential facility services that keep
businesses operating healthy with scalable solutions customized to meet specific requirements.

Our expertise and technology enable our clients to anticipate issues, ensure quality, and maximize efficiency.
With decades of deep experience in cleaning, including being on the front lines throughout the COVID-19
crisis, KBS is committed to partnering with clients to Stay Ahead of the Curve™ with the latest advances for
maintaining healthy operations. For more information, visit www.kbs-services.com.

Significant Improvements

In the initial phase of the project, major areas of focus such as fitting rooms, cafés and entrances realized
significant improvement in audited quality scores. Once the project was completely underway, customer
satisfaction scores increased slightly, however once the questionnaire was modified to be more cleaning-
centric, improvement was over 100%.

All KPI’s have continued to be tracked and reported on a quarterly basis to client. The partnership has grown
significantly due to the pandemic crisis as KBS partners with the client to help ensure that customers and
employees feel safe in retail environments.

KBS found efficiencies through
cross training, refining the
functional schedules,
equipment replacements
and staff normalization.

