

Available Allison™
Transmission

THIS IS NOT A GOOD TIME TO BE A STUMP.

In fact, things couldn't be much worse for stumps. Especially when there's a Chevy™ Silverado® nearby. It's got all the proven power you've come to expect from a full-size Chevy Truck. Get the available Big Block 8100 Vortec™ V8* and wrap its 340 horses and 455 lb.-ft. of torque around the nearest stump.†

Then put it in gear and let the chips fall where they may. With six proven Vortec engines available to choose from, Silverado has the power to get the big jobs done. Silverado. The Truck. From Chevy. The most dependable, longest-lasting trucks on the road.**

SILVERADO **LIKE A ROCK**

877-THE TRUCK or chevy.com/silverado

*Available only on Silverado 2500HD and 3500 models. †Carefully prepare a tree stump prior to removal. **Dependability based on longevity: 1981–July 2001 full-line light-duty truck company registrations. Excludes other GM divisions. ©2003 GM Corp. Buckle up, America!

Landscape MANAGEMENT

MAY 2003 / #5 / VOLUME 42

features

cover story

26. Advantage: certification

Set your operation apart with professional credentials that demonstrate your commitment to professionalism and service to clients

BY MICHAEL RILEY

32. Incentives that work ▶

Increase productivity by basing employee incentive programs on predetermined, measurable goals

BY RON HALL / EDITOR-IN-CHIEF

43. Be a good 'scout'

Train your applicators to diagnose and solve lawn problems before they make your customers unhappy

BY CHRIS LEMCKE

46. Gear up for graduation

Experienced grounds managers tell how to put extra color into the biggest weekend of the year

BY JASON STAHL / MANAGING EDITOR

52. Seed supply shortages likely

Lock in orders of your favorite grass seed varieties. The buyers' market may be about to end

BY SUSAN H. SAMUDIO, M.S.C.

58. Summer pond dreams

This maintenance program will increase your customers' enjoyment of their special water feature

BY JEFF RUGG / MLA, ASLA

grounds management center

64. Award-winning landscape management

Lots of students, lots of work at Grand Valley State U., Allendale, MI

COVER IMAGE: PHOTODISC

26

58

64

VISIT US ON THE WORLD WIDE WEB AT: www.landscapemanagement.net

Editorial staff

Editor-in-Chief	RON HALL / 440/891-2636 / rhall@advanstar.com
Associate Publisher / Executive Editor	SUSAN PORTER / 440/891-2729 / sporter@advanstar.com
Managing Editor	JASON STAHL / 440/891-2623 / jstahl@advanstar.com
On-Line Content Editor	LYNNE BRAKEMAN / 440/826-2869 / lbrakeman@advanstar.com
Senior Science Editor	KARL DANNEBERGER, PH.D. / danneberger1@osu.edu
Group Editor	VERNON HENRY / 440/826-2829 / vhenry@advanstar.com
Art Director	LISA LEHMAN / 440/891-2785 / llehman@advanstar.com
Sr. Graphic Designer	CARRIE PARKHILL / 440/891-3101 / cparkhill@advanstar.com

Reader advisory panel

DEBBY COLE	Greater Texas Landscapes / Austin, TX
JOHN GACHINA	Gachina Landscape Management / Menlo Park, CA
JERRY GAETA	The Good Earth Inc. / Mt. Pleasant, SC
DR. BEN HAMZA	TruGreen-ChemLawn / Delaware, OH
BILL HOOPES	Scotts Lawn Service / Marysville, OH
FRED HASKETT	U.S. Lawns / St. Louis, MO
LARRY IORII	Down to Earth Landscaping / Wilmington, DE
RICK KIER	Pro Scapes / Jamesville, NY
GARY LASCALEA	GroGreen / Plano, TX
DR. DANIEL POTTER	University of Kentucky / Lexington, KY
JACK ROBERTSON	Jack Robertson Lawn Care / Springfield, IL
DR. BARRY TROUTMAN	ValleyCrest Companies / Sanford, FL
GEORGE VAN HAASTEREN	Dwight-Englewood School / Englewood, NJ
BRIAN VINCHESI	Irrigation Consulting / Pepperell, MA

Business staff

Group Publisher	TONY D'AVINO / 440/891-2640 / tdavino@advanstar.com
Admin. Coordinator	MINDY MOCZULSKI / 440/891-2734 / mmoczulski@advanstar.com
Production Manager	JILL HOOD / 218/723-9129 / jhood@advanstar.com
Production Director	ROSY BRADLEY / 218/723-9720 / rbradley@advanstar.com
Circulation Manager	RONDA HUGHES / 218/723-9526 / rhughes@advanstar.com
Green Book Coordinator	CANDACE HAUSAUER / 218/723-9175 / chausauer@advanstar.com

Advertising staff

Eastern Manager	JOSEPH SOSNOWSKI / 610/687-2356 Fax: 610/687-1419 150 Strafford Ave., Ste. 210 Wayne, PA 19087 jsosnowski@advanstar.com
Cleveland Headquarters	7500 Old Oak Blvd., Cleveland, OH 44130-3369
Western Manager	PATRICK ROBERTS / 440/891-2609 Fax: 440/891-2675 proberts@advanstar.com
Midwest Manager	KEVIN STOLTMAN / 440/891-2772 Fax: 440/891-2675 kstoltman@advanstar.com
Account Manager Display / Directory	MICHAEL HARRIS / 440/891-3118 Fax: 440/826-2865 mharris@advanstar.com
Classified Showcase / Account Executive	LAURA CIEKER / 440/891-2670; 800/225-4569 x2670 lcieker@advanstar.com

Marketing/magazine services

MARCIE NAGY	Reprints (500 minimum) / 440/891-2744
TAMARA PHILLIPS	Circulation List Rental / 800/225-4569, ext. 773
CUSTOMER SERVICES	Microfiche/film Copies 800/598-6008 Subscriber/Customer Service 218/723-9477 / 888/527-7008
TAMMY LILLO	International Licensing 218/723-9253 Fax: 218/723-9779 tlillo@advanstar.com For current single copy, back issues, or film/fiche/ CD-Rom, call 800/598-6008; 218/723-9180

ROBERT L. KRAKOFF	Chairman and Chief Executive Officer
JAMES M. ALIC	Vice Chairman & CTO
JOSEPH LOGGIA	President & COO
DAVID W. MONTGOMERY	VP/Finance, CFO & Secretary
ALEXANDER S. DEBARR	Executive Vice Presidents
DANIEL M. PHILLIPS	
SCOTT E. PIERCE	
ERIC I. LISMAN	Executive Vice President-Corporate Development
ADELE D. HARTWICK	Vice President-Controller & Treasurer
RICK TREESE	Vice President & Chief Technology Officer

departments

columns, news & more

7. On the Record

Work with a sound heart

BY JASON STAHL

10. My Way

Sell value, quality of life

BY TOM ARCORIA

13. Business ideas

Working harder, getting poorer?

BY ED LAFLAMME

14. Industry Almanac

PLCAA Day on the Hill coming, LESCO opens new hubs, Gordie Bailey rides again

24. Statistics

79. Events

Who, what and when

tech center

66. Rx for sick turf

Practical guidelines to diagnose and alleviate the effects of diseases that damage turfgrass

BY HANK WILKINSON, PH.D.

70. LM Reports: Spreaders and sprayers that last

BY CURT HARLER

76. Get gone geese

Advanstar's veteran grounds manager tangles with some ornery feathered hombres on our site

BY RON HALL

78. Products

ending notes

90. Best Practices

Pick 'big picture' training

BY BRUCE WILSON

EVOLVED

Toolcat™ Utility Work Machine ...an entirely new concept!

The Toolcat 5600 combines the best features of a loader, pickup truck and attachment carrier. Designed to excel at large property maintenance and commercial grounds keeping, the 5600 is an entirely new concept — the utility work machine!

Call toll-free 1-866-823-7898 ext. 0189
for a FREE Video Catalog and 2003 Buyer's Guide.
Or visit our website www.bobcat.com/0189

Bobcat Company • P.O. Box 6000 • West Fargo, ND 58078

 Bobcat
One Tough Animal

An **IR** Ingersoll-Rand business

Circle No. 103

next month

WHAT'S COMING UP IN JUNE

■ Cover story:

Brand to win

Make your company's name the one that customers remember

■ Say goodbye to callbacks

They're costly; they're annoying; read this and they'll be gone

■ Mowing patterns

Here's one strategy to use to separate your service from the pack

■ Student help survival guide

If you train and supervise seasonal student help, this is a must read

■ Biostimulants to the rescue

What they are, how they can help you, when to use them

■ Snow/ice management

Review next winter's equipment choices, management strategies

■ Defeat the drought

Lawn care pros share how they keep going when water is scarce

■ **Plus:** Bruce Wilson's "Best Practices," Ed Laflamme's "Business Beat," and the latest news you can use

BOOST YOUR PROFITS WITH

the FertiGator

Automatic Fertigation System

The FertiGator produces beautiful lawns and landscapes and is:

- Reliable
- Easy to Install
- Inexpensive
- Easy to Sell
- Extremely Safe

Give yourself a competitive advantage and SIGN UP for our Contractor Success Program.

To receive free marketing and technical support call:
1-877-337-8442 ext 9
or visit us at www.fertigator.com

Circle 104

Landscape MANAGEMENT

VISIT US ON THE WORLD WIDE WEB: www.landscapemanagement.net

Proud supporter of these green industry professional organizations:

Associated Landscape Contractors of America
150 Elden Street, Suite 270
Herndon, VA 20170
703/736-9666
www.alca.org

American Nursery & Landscape Association
1000 Vermont Ave., NW, Suite 300
Washington, DC 20005-4914
202/789-2900
www.anla.org

Independent Turf and Ornamental Distributors Association
526 Brittany Drive
State College, PA 16803-1420
Voice: 814/238-1573 / Fax: 814/238-7051

THE OFFICIAL PUBLICATION OF
American Society of Irrigation Consultants
111 East Wacker Dr. 18th Floor • Chicago, IL 60601
Voice: 312/372-7090 / Fax: 312/372-6160
www.asic.org

The Irrigation Association
8260 Willow Oaks Corporate Dr. Suite 120
Fairfax, VA 22031-4513
703/573-3551
www.irrigation.org

National Arborist Association
3 Perimeter Road, Unit 1
Manchester, NH 03103
603/314-5380
www.natlarb.com

Ohio Turfgrass Foundation
1100-H Brandywine Blvd.,
PO Box 3388
Zanesville, OH 43702-3388
888/683-3445

The Outdoor Power Equipment Institute
341 South Patrick St.
Old Town Alexandria, Va. 22314
703/549-7600
opei.mow.org

Professional Grounds Management Society
720 Light Street
Baltimore, MD 21230
410/752-3318

Professional Lawn Care Association of America
1000 Johnson Ferry Rd., NE, Suite C-135
Marietta, GA 30068-2112
770/977-5222
www.plcaa.org

Responsible Industry for a Sound Environment
1156 15th St. NW, Suite 400
Washington, DC 20005
202/872-3860
www.acpa.org/rise

Sports Turf Managers Association
1027 S. 3rd St.
Council Bluffs, IA 51503
712/322-7862; 800/323-3875
www.sportsturfmanager.com

Turf and Ornamental Communicators Association
P.O. Box 156
New Prague, MN 56071
612/758-5811

Healthy tree growth
right out of the box

Install Confidence.™ Install Rain Bird® RWS Series.

Water, air and nutrients are able to reach deep roots directly, using this patent-pending system that features a retaining cap and 36" long semi-rigid mesh tube.

- Root Watering System comes ready to install right out of the box, making installations quick and easy.
- Watering time can be reduced, because nourishment is delivered directly to the roots.
- Enclosed design with grate-locking feature protects the system from vandalism.
- Compatible with drip emitters, or can be purchased with a pre-installed bubbler and check valve.

Visit www.rainbird.com for additional details about the RWS Root Watering System that promotes healthy tree growth in one complete, right-out-of-the-box package. **Install Confidence. Install Rain Bird.**

RAIN **BIRD**®

WE'LL DO A

PRODUCT COMPARISON

WHEN THERE'S A PRODUCT WE CAN COMPARE IT TO.

The revolution in engine technology has started. Where is everybody? The Shindaiwa T2500 is in a class by itself. It meets all EPA emission requirements for 2005, today. But rest assured, it's environmentally friendly in a take-no-prisoners, grass-obliterating kind of way.

Shindaiwa's patented C4 Technology™ delivers a power-to-weight ratio you never thought possible in an ordinary 4-stroke. You also get true all-position operation – even when you run it upside down.

The T2500 has no oil reservoir, which means no oil to change or check. And it's quieter and more fuel efficient than a typical 2-stroke engine.

Shindaiwa T2500 with C4 Technology™

High-visibility debris shield with line cutter

Splined, 1-piece steel mainshaft for strength

Walbro WYL carburetor for all-position operation

Heavy-duty, 4-bearing gearcase with helical gears

Vibration-reducing loop handle

Chrome-plated cylinder with 2-ring piston

Buy a Shindaiwa T2500 grass trimmer before July 31st and get a SP210 sprayer or five-pound spool of trimmer line free!

A \$40 value. See your participating dealer for details.

To find out more, see your local Shindaiwa dealer today, visit us at www.shindaiwa.com or give us a call toll-free at 800-521-7733.

Maybe we should print our patent number for our competitors to see. Naaah. That would be rubbing it in.

BY JASON STAHL / MANAGING EDITOR

Work with a sound heart

As you send your teams out of your facility for a productive day in the field, don't feel guilty that you're not in Baghdad, helping our boys restore order. You've got your job to do, and they've got theirs. Now go do it. What you're doing is good for yourself, your employees, your customers and, ultimately, for your country.

If you're like me, you've been thinking how unfair it is for someone to be dodging bullets for your freedom while you're safe at home. I mean, if you love your country and what it stands for, shouldn't you be helping the cause?

Life can be unfair

Just after the war started, I was surfing through coverage on CNN.com and clicked on "Casualties of War." I saw a picture of a man who died when two helicopters crashed over the sea. He was a young, good-looking guy with bright blue eyes and a great smile. The next photo stabbed me in the heart — it showed him and his wife with their two children, aged 10 and seven. I immediately had a vision of this man's son grown up, looking at his father's picture on the mantle, lamenting about how many games of catch and lazy Sundays they missed.

How unfair, I thought, that these kids will grow up fatherless while mine won't. I wondered why his helicopter crashed while the wobbly wheel on the two-ton dump truck I passed the other day stayed on.

Fortunately, I came to my senses a short while later and realized how ludicrous these thoughts were.

Our soldiers would expect nothing less than for us to continue doing our jobs at home, just like we expect them to fulfill their mission. They're the best trained

people for that job, as you're the best trained person to do yours. They enlisted in the service knowing that one day they might have to put their life at risk. You took all of your money and started a landscaping business, accepting that one day you might lose everything.

Follow your path

We all have chosen paths in life, and we shouldn't look back after making those choices. Maybe the Vietnam War ended before one of you out there was called up for duty. If you had been drafted, how would your life have been different? There's really no point in trying to figure that out.

I'll tell you what you can do. Hug your kids every day. Don't grumble too much about losing a bidding war for a big commercial account. Be glad you were there to give it a shot anyway. And don't ever take for granted the smell of freshly cut grass again.

Compared to what our boys are doing in Iraq, our jobs and lives aren't that difficult. In that light, taking a reaming from Mrs. Smith for running over her daylilies with a mower isn't such a big deal.

Go do your job, and do it proudly. And when our boys come home, make sure their lawn is neater than the captain's quarters.

.....
Contact Jason at
440/891-2623 or e-mail at
jstahl@advanstar.com

Our soldiers would expect nothing less than
for us to continue doing our jobs at home, just like
we expect them to fulfill their mission.

Options are good.

Bayer Environmental Science

Now you've got Options™. Your custom plan for replacing Dursban® and Diazinon®.

Have government restrictions left you feeling, well, restricted? Options from Bayer Environmental Science gives you the freedom of seven replacements—all proven in countless trials and in years of use—to deliver consistent results that alleviate the risk of callbacks. Let our experts customize an Options program for you. Because in the quest for lush, green turf, less is not more.

Options
A program for replacing organophosphates

DeltaGard

Quick knockdown, broad-spectrum control and good residual—all at an economical price. That's what makes DeltaGard the world's most popular pyrethroid. Controls more than 50 turf and ornamental pests, including ants, chinch bugs, mole crickets and fire ants, at a low use rate.

MERIT

The #1 preventive/curative treatment for grubs delivers outstanding broad-spectrum control of turf and ornamental insects at extremely low use rates. Active ingredient provides strong residual activity and superior biological performance.

DYLOX

Gain quick control over white grubs, mole crickets, sod webworms, cutworms and more. Dylox penetrates up to 1/2-inch thatch to control grubs within 24 hours.

Sevin

Over 35 years strong, Sevin controls more than 130 pests, including billbugs, armyworms, cutworms, sod webworms, June beetles, chinch bugs and white grubs. Good knock-down and excellent residual control.

TEMPO

The perfect OP replacement—safe, convenient and economical. Tempo features a low-rate active ingredient that mixes easily with water and/or fertilizer and binds to soil molecules for up to four weeks of control—giving you the most broad-spectrum bang for your buck.

chipco
topchoice

Up to 52 weeks of fire ant control and prevention with just a single, low-dose broadcast application. With its outstanding granular formula, nothing streamlines traditional two-step programs like TopChoice.

chipco
firestar
FIRE ANT BAIT

Easy-to-use fire ant control for hard-to-reach areas. Featuring the powerful active ingredient fipronil, FireStar delivers a unique, low-dose, granular bait to landscape beds, sign bases and trees to control fire ants for 12 to 16 weeks. Works great with TopChoice and can be used in areas adjacent to water.

Dursban is a registered trademark of Dow AgroSciences.
Diazinon is a registered trademark of Syngenta.

©2003 Bayer AG
95 Chestnut Ridge Road, Montvale, NJ 07645
201-307-9700
www.BayerProCentral.com

DeltaGard, Dylox, Merit, Sevin, Tempo, Chipco TopChoice and Chipco FireStar are trademarks or registered trademarks of Bayer AG. Chipco TopChoice registration is pending in California and Virginia. Always read and follow label directions carefully.

chipco
Professional Products

We need to ask ourselves, "How do we get the consumer to purchase landscaping with so many other choices?"

Sell value, quality of life

It's amazing when you look at what's going on this year: lowest interest rates in 40 years, people afraid to put money into the stock market and war. With so many advantages on our side, I would guess that 2003 is treating most landscapers well.

Many of you reading this are probably thinking that I've taken one too many whiffs of compost lately. Obviously, low interest rates are fantastic because homeowners can borrow money as low as 4.25% on a line of credit. Or even if they refinance their home, they can save hundreds of dollars per month from the higher rates of 9% to 10% that were the norm. If you do the math, every \$100,000 of mortgage refinanced from 9% to 5.5% will save you \$237 per month, based on a 30-year mortgage. With rates this low, homeowners can refinance and borrow 40% more than they currently owe and have the same payment they're used to!

On your next appointment, give your customers the name of a good mortgage banker. Help them to see the benefits of refinancing their home so that they can afford a beautiful new landscape, including that backyard patio where they can entertain their friends.

Investing at home

Another advantage of being in the landscape business is we're helping people invest in their homes. Over time, home values continuously rise from 3% to 5%, depending on the area. In these conservative times, people will invest in their homes instead of the stock market. You can help them see their landscape as an investment because making 3% is a lot better than losing 30%.

Due to our war on terrorism and the war with Iraq, people aren't traveling as much as they have in the past. However, they still want the quality of life they're used to. So sell them on relaxing at home by having their very own retreat, spa or waterfall. I believe we tend to be negative about certain situations, but we need to become positive and stop talking about how bad things are. Sell and make things happen!

Changes needed

So, with all these good things, why did many landscapers have a slow 2002? I believe that we have to change the way we advertise and market ourselves to the customer. We're competing for consumers' money because they have so many choices of how to spend it, including remodeling their homes or purchasing home entertainment systems, new cars, boats and hundreds of other big-ticket items. We need to ask ourselves, "How do we get the consumer to purchase landscaping with so many other choices?"

Most landscapers rely on word-of-mouth promotion. In my opinion, word of mouth (referrals) is the best form of advertising, but we do little to promote our referral business. Small ideas that have worked for my company are sending newsletters to existing customers, telling them of all your services and asking them to refer their friends to you or even give you a list of friends who are thinking of landscaping.

— The author is President of the Ohio Landscapers Association and owner of Sagamore Soils and BET Trucking in Sagamore, OH. He first wrote this column for the OLA's "Growing Concern" publication. He can be reached at 330/656-5720.