
A Guide to Laundry Contracts
The following is an excerpt from the ALM Publication �A Resource Guide to Laundry Contracts". It
is intended as a guide or checklist only. All contracts should be reviewed by your facility�s legal
counsel. This article only represents a small portion of the information listed in the Guide. The
entire guide may be purchased by contacting the ALM National Office.

Definition of a Contract:
In simplest terms a contract is a binding agreement. Contracts arise out of agreements; hence a contract is often
defined as �an agreement creating an obligation.� 1

The substance of the definition of a contract is that by mutual agreement or assent the parties create a legally
enforceable duties or obligations that did not exist before.2

In order to be an enforceable contract, there must be (1) an agreement, (2) between competent parties, (3) based
upon genuine assent of the parties, (4) supported by consideration, (5) made for a lawful object, and (6) in the form
required by law, if any.3

Typical Contract Clauses

1. Identify Parties

Contracts are normally between two parties or organizations. It is extremely important that the parties be correctly
identified. The following are some typical clauses used in laundry contracts.

· THIS AGREEMENT made this February 1 day of 1981 between Mickey Mouse Commercial
Laundry (hereinafter called �Provider�) and the undersigned (hereinafter called �Customer).

· THIS AGREEMENT entered into this 25th day of August, 1995, by and between Quality Health
Care Central Laundry, 105 Thoroughbred Trail, Madison, AR 72205 (hereafter referred as
�Provider�) And Oxford Memorial Hospital, 5900 S. Lake Drive, Little Rock, AR 72205 (hereafter
referred to as �Customer�).

· THIS AGREEMENT made and entered into between the Cambridge Memorial Hospital Hereinafter
referred to as � CUSTOMER� whose business address is 540 Hughes Road, Madison, WI 53150
and Watergate Cleaners hereinafter referred to as �PROVIDER�, whose business address is, 1973
Federal Drive, Occonomowoc, WI 53178. This 14th day of June 1999.

· AGREEMENT effective this 1st day of October, 1996 by and between CUTTER TEXTILE
SERVICES, INC, having its principle place of business at 7200 Pope Dr. Chicago, IL, 60601,
hereinafter referred to as �PROVIDER� and Uncle Scrooge Memorial Hospital, 1900 Greenbay
Ave, Lake Forest, IL 60045 hereinafter referred to as � CUSTOMER�.

2. Services To be Supplied

This is the section of the contract that spells out what services are included in the contract. It is important that this
section adequately reflects the services needed and discussed in verbal conversations with the supplier. A careful
review here can avoid problems down the road.

ALM ! 138 N Keeneland Drive, Suite D! Richmond, KY 40475
1.800.669.0863 ! fax 1.859.624.3580 www.ALMnet.org

Note: ALM reserves the right to withdrawn contact hour credit for this material without notice

ALM ! 138 N Keeneland Drive, Suite D ! Richmond, KY 40475
1.800.669.0863 ! fax 1.859.624.3580 www.ALMnet.org

Note: ALM reserves the right to withdrawn contact hour credit for this material without notice

2

· The Provider agrees to furnish on a rental basis and the Customer agrees to use in all of its locations
and departments the items authorized in the attached Linen List which is attached hereto as
Schedule �A�. Said schedule may be amended in writing from time to time by the mutual approval.

Only those items that appear on the list will be supplied as part of the contract. Make sure the list includes all the
linen items that you need and that the list includes specifications for each item. A list that simply says bath towel
will allow the provider to change weight and size of the towel anytime they deem necessary.

· Provider agrees to supply and provide rental laundry service for the items listed in Exhibit A and
others, which may be added later. Provider will pick up soiled items and return them clean and
fresh on a regular schedule, and will maintain the circulating inventory in good condition.

This clause also contains information regarding the delivery of linen �regular schedule� and that the provider will
�maintain the circulating linen inventory in good condition.� The problem with both these clauses is that it lacks
substance. What is a regular delivery schedule? Hopefully it is defined else where in the contract. What is regular to
the customer might not be what is regular to the provider.

What does it mean to maintain the circulating linen inventory in good condition? Does this mean free from holes,
tears and stains? Does it mean maintaining the proper amount of linen in the inventory so shortages will be avoided?

· PROVIDER agrees to furnish the textile products for CUSTOMER on a linen supply basis
providing that CUSTOMER agrees to standardize to the same linens as used by PROVIDER
whenever possible. Linen items to be provided user of this linen rental agreement are detailed out
in Schedule A. PROVIDER will furnish non-standard linen items to CUSTOMER as detailed out
in Schedule B. Any non-standard linen items purchased by PROVIDER for the sole use by
CUSTOMER will be purchased from PROVIDER by CUSTOMER at the end of the agreement
based on schedule of 50% of invoice price for all linen items in circulation and 100% of invoice
cost for all items in back up inventory. Some linen items � sheets, pillowcases, towels and
washcloths may be marked so as to identify ownership by PROVIDER.

This clause addresses the topic of specialty linen. Hospitals are famous for having special linen items designed to
meet the need s of one or two Doctors that have a lot of influence with administration. Such items can become a
deal breaker when looking at a linen rental contract. This clause shows an industry acceptable way to handle this
problem.

· The PROVIDER agrees to provide laundry services customary to the trade, subject to strike, lock
out, acts of God or any other disruption of production beyond the control of the PROVIDER.

A very general statement about providing �laundry services customary to the trade�. This statement puts the
provider behind the wheel in all discussions concerning service or quality. After all who is more knowledgeable
about industry practices than the laundry manager? This clause is good for the provider but bad for the customer.

The second part of this clause basically says that if we cannot deliver linen to you because it snowed, there was an
employee strike or any other factor not under the direct control of management the customer will not get a linen
delivery. The customer also has no recourse against the provider. The provider is not obligated to provide service
through an alternate vendor or facility.

· CUSTOMER shall rent from PROVIDER all the linen supplies used in CUSTOMER�S business at
the Hospital and PROVIDER shall use diligence to provide an uninterrupted supply of linen
sufficient to meet CUSTOMER�S requirement. PROVIDER to deliver all linens in sanitary plastic
packaging. Sheets are all bundled in individual packages of ten (10) to a bundle; most other items
are bundled ten (10) to a package. This system assures excellent sanitary conditions and easy
inventory control.

ALM ! 138 N Keeneland Drive, Suite D! Richmond, KY 40475
1.800.669.0863 ! fax 1.859.624.3580 www.ALMnet.org

Note: ALM reserves the right to withdrawn contact hour credit for this material without notice

3

This clause includes words that require the customer to use the providers for all their linen needs. Such an exclusive
arrangement is normal in the industry.

The contract clause also includes how the linen should be bundled and packaged. Standardized packaging and
bundling is a good item to have defined in the contract.

· St. Nick�s will provide laundry and linen service, including pick up and delivery, to Hoffa
Memorial consistent with the terms and conditions set forth herein. St. Nick�s will deliver such
items of laundered linen selected from those set forth on Exhibit A attached hereto in quantities
required by Hoffa Memorial and meeting the standards of Hoffa Memorial with respect to
cleanliness and absence of tears and unacceptable stains although such linens need not be new.
Hoffa Memorial acknowledges that the linen provided by St. Nick�s will be owned by St. Nick�s
and may be marked to so indicate.

This clause shows wording putting the customer in charge of defining what is acceptable with regards to
cleanliness, tears and stains.

· Cutter Commercial Laundry will provide linens used at Madison Hospital including all items set
forth in Addendum A. Madison Hospital will purchase all other items from such vendors, as it
deems appropriate. The items purchased by Madison Hospital will be purchased in sufficient
quantity to enable the laundry to operate on a five-day-a �week basis. The parties shall consult
from time to time regarding the quantity of items necessary.

This clause shows another method of dealing with specialty linen items. The customer in this case is responsible for
purchasing and maintaining the needed inventory of any linen item they wish to use which is not normally provided
by the vendor.

3. Exclusivity Clause

An exclusivity clause requires the purchaser to only use the provider for all items covered under the contract. This is
an extremely important clause and should routinely be found in all laundry rental or processing contracts. I did find
one hospital during my career whose linen-processing contract did not have this clause in it. They were able to move
95% of their business to a different supplier without violating their contract because this clause was missing!

· Customer will only allow Provider to service these items.

Exclusivity defined by item. This would be common on a walk off mat contract or a uniform rental contract, where
the supplier cannot service all the linen needs of the facility.

· CUSTOMER grants PROVIDER the exclusive right and privilege to provide laundry and linen
services to CUSTOMER under the following operating conditions:

This clause will define under what conditions and service parameters the vendor can have exclusive right to provide
service. The definitions can make this a vendor friendly or a customer friendly clause.

· CUSTOMER, its successors or assignees agrees to purchase exclusively from PROVIDER

This clause includes language about successors or assignees that will be discussed in a later section of this booklet.
Such a clause cannot bind an unsigned third party to the terms of a contract.

· CUSTOMER shall rent from PROVIDER all the linen supplies used in CUSTOMER�S business at
the Richard Nixon Memorial Hospital.

· During the term of this Agreement or any renewal or extension thereof, Cut Rate Commercial Laundry shall
provide all laundry services as described subsequently in this Agreement to Madison Hospital.

4

4. Pricing

A key element of any contract is the sections that deal with pricing. It is very important that the price be clearly
stated on a per piece, per clean pound or per soiled pound basis.

· For all services performed by the Provider hereunder, the Company shall pay to the Provider a
rental fee for each item furnished at the rate specified for such item in the Price List dated January
1980, a copy of which is attached as Schedule �C�.

This clause simply states that the way the linen will be charged for is detailed out in Schedule C. It allows for any of
the popular pricing schemes to be detailed out on that schedule.

· CUSTOMER agrees to pay the unit price per piece or pound as detailed out in the attached 1995
Pricing Schedule.

This clause has the same effect as the one above.

· The prices from January 15, 1999 through and including January 14, 2002 will be as follows:

This clause shows that the prices are fixed for one year.

· The attached Schedule �A� is a listing of cost items that PROVIDER will supply to CUSTOMER.
The quoted prices as listed in Schedule �A� are subject to upward or downward adjustments
during the term of this contract.

Schedule A list both items and price per piece information. Prices maybe changed during the life of the contract. No
restrictions as to when or how many times they can be changed.

· Hoffa Memorial shall pay to St. Nick�s $.368 per pound of clean weight for all linen cleaned and
delivered under paragraph 1 of this agreement and $.0295 per pound clean weight for all linen
cleaned and delivered under Paragraph 7 of this Agreement. Payments shall be delivered to St.
Nick�s no later than thirty (30) days after the receipt of the statement for services. Any sums not
paid in a timely manner shall bear interest form the date such payment is due until it is received at
the rate of Twelve percent (12%) per annum. The foregoing prices shall not change before July 1,
1994.

This clause defines the main processing charge as $.368 per pound of clean weight and then a secondary charge for
an add on service of $.0295 per pound clean weight. This clause also indicates an interest charge for late payments.

· The inclusive cost for all services provided by Cut Rate Commercial Laundry under this
Agreement, including without limitation provision of linen items identified in Addendum, unless
otherwise noted in this section, and laundry services for items plus such other linen items as
Madison Hospital submits for laundering shall be determined on a per pound basis. The cost for
all services during the initial year shall be $.389 per pound.

Please note that the language used does not clearly define whether the weight used to determine the charge is clean
or soiled. In this case the hospital was thinking clean when it signed the contract but was billed correctly by the
supplier on a soiled weight basis.

The cost of personalized lab coats, laundered, pressed and returned on hangers shall be $2.50 per coat. Replacement
of lab coats will be billed at $32.00 each.

ALM ! 138 N Keeneland Drive Suite D ! Richmond, KY 40475
1.800.669.0863 ! fax 1.859.624.3580 www.ALMnet.org

Note: ALM reserves the right to withdrawn contact hour credit for this material without notice

5

The cost of personalized scrubs, laundered and returned on hangers or folded shall be $.20 per piece. Replacement
of lost scrubs will be billed at $8.00 per piece.

The cost for OR packs will be as follows:
Single Gore Tex gown pack w/towel $2.80
Two Gore Tex gowns w/towel $4.60
XL Resistant gown pack w/towel $2.02
L Resistant gown pack w/towel $1.61

 Towel packs: Four pack $1.30
Two pack $0.75

The cost of plastic soiled linen bags to collect and transport soiled laundry will be.16 per bag for the first year of the
Agreement. Soiled linen hampers will be provided at no additional cost to Madison Hospital.

5. Terms of Payment

Many of us have learned to read credit card offers very carefully to see what their billing cycle is and how long you
have to pay after receipt of the bill before interest applies. The �Terms of Payment� section of the contract defines
the frequency of billing, how long the customer has to pay, whether interest will be charged and how much if it is
not paid on time. In an effort to improve cash flow many commercial laundries have gone to weekly billings. This is
likely to increase the cost associated with the handling of the contract by the customer. Most contracts specify the
uncontested bill must be paid in 30 days. If your facility routinely averages more than 30 days then change this
section to reflect your normal bill payment time. (Many hospitals routinely age bills and do not pay them until they
are almost 60 days old.)

· Except as provided in Paragraph B below, all fees payable by the Customer under this Agreement
will be paid as follows:

The Provider will submit to the Customer, monthly a statement of all fees due for service by the
Provider during the period following the last statement submitted.

The Customer will pay the Provider all sums due on each statement on or before the 30th day
following the date of said statement;

All such sums remaining unpaid after said thirty (30) day period will be subject to a service charge
at the rate of one and one half (1 1/2 %) percent per month or the maximum allowed by law,
whichever is less, until paid in full.

Billing done on a monthly basis with a 30-day grace period.

· Customer is obligated for charges upon delivery, and payment is due immediately unless Provider
has accepted Customer�s Credit Application and Agreement (Exhibit B). Customer will pay and
interest charge of 1.5% per month (or legal maximum, whichever is less), on any past due balance,
and any legal expenses Provider may incur to collect from customer.

Billing done on a daily basis and no grace period is defined.

· Billing shall be made on a monthly basis. Each billing shall indicate either the total pieces or
pounds delivered by item or group, the charge per item or pound and the total cost. The bill shall
be paid within thirty (30) days from the billing date.

Any uncontested billing which is not paid when due shall bear interest at the rate of 1-1/2% per month, or the
maximum legal rate, whichever is less, from the date the payment was due. PROVIDER reserves the right
to

ALM ! 138 N Keeneland Drive, Suite D! Richmond, KY 40475
1.800.669.0863 ! fax 1.859.624.3580 www.ALMnet.org

Note: ALM reserves the right to withdrawn contact hour credit for this material without notice

ALM ! 138 N Keeneland Drive, Suite D! Richmond, KY 40475
1.800.669.0863 ! fax 1.859.624.3580 www.ALMnet.org

Note: ALM reserves the right to withdrawn contact hour credit for this material without notice

6

forthwith terminate its performance hereunder for non payment or delayed payment by CUSTOMER, without
prejudice to any other rights at law or equity.

Billing on a monthly basis with a 30-day grace period.

· PROVIDER shall bill CUSTOMER on a weekly basis. Invoices, which are complete, correct and
undisputed by CUSTOMER, shall be paid within 30 days of receipt. CUSTOMER shall notify
PROVIDER within five (5) business days of any dispute as to an invoice and pay the undisputed
portion within 30 days. A one- percent (1-%) per month carrying charge will be added to all
balances past due not to exceed the maximum permissible under applicable law.

Billing done on a weekly basis, 30-day grace period on undisputed bills.

· No later then the tenth day of the month following that during which services are rendered. St.
Nick�s shall render to Jimmy Hoffa Memorial a statement for services reflecting the pounds of
laundry processed and any credits for unsatisfactory linens, all calculated on a clean weight basis.

Monthly billing cycle.

· Cut Rate Commercial Laundry shall provide Madison Hospital a monthly invoice for services
during the proceeding month. Madison Hospital shall make payment for such invoice within
twenty (20) days after receipt of the invoice. Failure to make payment within 30 days of receipt
will result in a 1.5-% monthly late fee.

Monthly billing cycle, 30-day grace period.

6. Price Adjustments

It is common practice for contracts to have a clause that allows the price to be adjusted during the life of the
contract. Some clauses are very specific as to the amount allowed while others are vague and subject to much
interpretation.

· The parties agree that in event the Provider�s costs for rendering the services to be provided by it
hereunder increases during the term of this agreement, or any extensions thereof, due to increased
costs of labor, energy, or textiles, the prices then being charged hereunder may at the option of the
Provider be revised at any time following the first year of the original term hereof. However, in no
event will prices be increased under this Paragraph more than once during any year of this
Agreement. The Customer shall be notified of any such increase in writing at least sixty (60) days
prior to the effective date of said increase and shall have the right to terminate this Agreement by
giving written notice of termination to the Provider not less than thirty (30) days prior to the
effective date of said increase.

This clause says that prices maybe increased after the first year to reflect increases in the cost of production. Prices
maybe changed once a year. The provider will give a 60-day notice of the price increase. The customer has 30 days
to cancel the contract or agree to pay the increased price.

· Prices may be adjusted annually, but the total effective adjustment percentage may not exceed the
percentage change in the Consumer Price Index since date below.

Most of us do not know that there are many different CPI indexes. Since the contract does not specify which one is
to be used the provider can choose to use anyone they desire.

· Prices will be increased on an annual basis each year by 5% or the CPI which ever is less.

ALM ! 138 N Keeneland Drive, Suite D! Richmond, KY 40475
1.800.669.0863 ! fax 1.859.624.3580 www.ALMnet.org

Note: ALM reserves the right to withdrawn contact hour credit for this material without notice

7

This is similar to the above clause only this one does include a price increase cap.

· The CUSTOMER agrees that the listed prices may be changed to reflect an increase of the
minimum wage legislation and cost of living index or the prices may be changed upon mutual
agreement of the parties.

Prices maybe increased to reflect the CPI or new minimum wage legislation without customer approval. They can
also be changed for any other reason with customer approval.

· This price adjustment shall adhere to the current Consumer Price Index (CPI) of that period. No
adjustment shall occur until the first Monday following October 1, 1999. Unusual increases in
cost beyond the control of the PROVIDER shall be negotiated as necessary.

· The foregoing prices shall not change before July 1, 1994. However, Hoffa Memorial shall, if
requested by St. Nick�s pay an increase in price per pound of up to one and a half percent (1.5%)
per year beginning July 1, 1994 and for the year beginning July 1, 1995. St. Nicks shall be entitled
to receive the requested increase only if the increase is substantiated by evidence of comparable
cost increases to St. Nicks in performing hereunder. Such evidence shall demonstrate cost
increases for labor, linen or other supplies, or due to a major capitalization for the laundry service.
Written request for price increases must be delivered to Hoffa Memorial no later then March 31,
1994 concerning any price increase to take effect on July 1, 1994 and no later then March 31, 1995
concerning any price increase to take effect on July 1, 1995.

This is an unusual clause in that it is very specific as to the amount per year that the prices maybe increased along
with the required justification for the price increases that must be submitted. The clause also includes specific
notification requirements.

· The cost for services may be altered as follows during the initial term of the Agreement. See
Section 9 C. During any extension or renewal of this Agreement the cost for services may be
altered as follows: No later than sixty (60) days prior to the end of each year of the Agreement,
Cut Rate Commercial Laundry may request a change for the following year, which shall be based
upon changes in the cost of labor and supplies for providing linen services to Madison Hospital.
Any price increases shall be subject to a maximum not to exceed the Consumer Price Index
change for the previous twelve-month period in southwest Wisconsin.

Clause is a good example of the use of a more specific CPI index. In this case it is the CPI index for southwest
Wisconsin.

7. Term of Agreement

This is the clause that specifies how long a period of time the initial term of the contract covers. I do not recommend
that the contract be longer than three (3) years. Most laundry contracts are for a period of three (3) to five (5) years.
I feel the shorter three (3) year contract provides more incentive for the supplier to maintain proper levels of service
and quality.

· This agreement shall commence on the date first above written and shall continue for three years
from the date on which the items to be furnished hereunder are first installed at the Customer�s
location(s).

Three-year contract dated from the date service begins.

· The initial term is 36 month�s from the date below.

ALM ! 138 N Keeneland Drive, Suite D! Richmond, KY 40475
1.800.669.0863 ! fax 1.859.624.3580 www.ALMnet.org

Note: ALM reserves the right to withdrawn contact hour credit for this material without notice

8

Three-year contract from signature date.

· This agreement shall become effective August 29, 1995 and remain in force for a period of three
(3) years from the effective date.

· For a period of five (5) years from the date hereof

· This Agreement shall be effective until June 30, 1996 subject to the provisions of Paragraph 10
herein.

1 H. Liebes & Co. v. Klengenber, [C.A. 9th] 23f.2d 611.
2 Business Law, Uniform Commercial Code, Ronald A. Anderson,
Eighth Addition, page 65
3Business Law, Uniform Commercial Code, Ronald A. Anderson,
Eighth Addition, page 66

