

New insecticide
options

MARKETING IRRIGATION

Try these
trucks!

SOLUTIONS FOR A GROWING INDUSTRY

Landscape

MANAGEMENT

APRIL 2002 / www.landscapemanagement.net

GO AHEAD,
TAKE A LOOK
AT THE
INSIDE COVER.
WHAT ARE
YOU
AFRAID OF?

Bayer

Agricultural Division
Professional Care

Bayer Corporation
8400 Hawthorn Road
PO. Box 4913
Kansas City, MO 64120-0013
Phone: 816-242-2000

Dear Lawn Care Professionals,

You trust *Landscape Management* magazine for advice and news to keep you on top of the green industry and help ensure the success of your business. That's why Bayer Corporation and *Landscape Management* have joined forces to let you know why you have nothing to be afraid of - at least when it comes to grubs.

We hate grubs as much as you do. When they make your customers' turf look bad, they make us all look bad. That's why you use superior products like MERIT® Insecticide. Offering unsurpassed control of a broad spectrum of grubs (see figure 1 on the inside back cover), MERIT is just one way Bayer shows its commitment to your success.

Since 1994, you've known MERIT as the best preventive grub control product available. What you may not know is that MERIT effectively kills white grubs when they are already present, feeding on the roots of your turf. That means MERIT offers unsurpassed control of white grubs before signs of damage are visible, or pre-damage, from egg-lay to second instar, giving you a wide window for your MERIT applications.

Use MERIT, the best pre-damage control available, and fear no grub - Guaranteed. For more information about MERIT, call the Bayer Customer Care Center toll-free at (800) 842-8020, contact your Bayer Representative or visit BayerProCentral.com.

Sincerely,

BAYER CORPORATION
PROFESSIONAL CARE
Jennifer Remsberg

Jennifer Remsberg
Turf and Ornamental Market Manager

P.S. With MERIT, you need fear no grub - Guaranteed!

~~FLYING~~

FLIGHT
SCHOOL, 1989

~~HEIGHTS~~

CLIMBED
EVEREST,
1995

~~GRUBS~~

TREATED WITH
MERIT, 2001

CLOWNS

SORRY, BUT WITH CLOWNS, YOU'RE ON YOUR OWN.

If, however, you want to fear no grub, then you need MERIT[®] Insecticide. MERIT from Bayer Corporation has been hard at work since 1994 and is your best bet for protecting turf from grubs. MERIT gives you pre-damage control with the most effective solution from egg-lay through second instar. We're not clowning around. Fear no grub, guaranteed, with MERIT from Bayer. For more information, contact Bayer Corporation, Professional Care, Box 4913, Kansas City, Missouri 64120. (800) 842-8020. *BayerProCentral.com*

MERIT[®]

Bayer

© 2002 BASF Corporation. All rights reserved.

MAKE IT BETTER.

Basamid® Image® Drive® Pendulum®

When choosing a professional partner, you should demand a commitment to success equal to your own—the kind of commitment you get from BASF. While other companies were bailing out on the turf industry to chase profits in pharmaceuticals, BASF was actually divesting its pharmaceutical holdings to free up resources to serve you better. That means billions in R&D to add innovative new products to our already top-performing portfolio. It means unsurpassed customer service and a long-term commitment to the future of the turf industry. Most of all, it means working side by side with you to make it better.

**We don't make the turf.
We make it better.**

BASF

Circle No. 101

“

The fact that Talstar® controls over 75 different pests influenced my decision.

”

John Buechner

Director of Technical Services, Lawn Doctor, Inc.
Holmdel, New Jersey

The only things smarter than our products are the people who use them.

Lawn Doctor is the largest franchise lawn-care company in the United States. John Buechner, Director of Technical Services, has been with them for 18 years. "With 415 franchises in thirty-eight states, I need an insecticide I can count on. The fact that Talstar controls over 75 different pests influenced my decision, but I selected Talstar because it won't harm sensitive turf and ornamentals."

The Talstar family of insecticides has the longest proven residual in the industry. These insecticides are easy to handle, and are odor free at label rates. Use Talstar on lawns and landscape ornamentals, and even for perimeter treatments. Our new Talstar® EZ Granular Insecticide is easy to spread and tough on pests. We are so certain that Talstar will provide long-lasting performance against a broad spectrum of insects that we back it up with a money-back guarantee.*

John Buechner has recommended the new granular formulation for use at all Lawn Doctors. "Talstar EZ will be popular with the

franchisees, because it enables us to offer services we can be proud of and helps us deliver on our promise of quality." Lawn Doctor's trained and licensed staff care for more than a billion square feet of America's turf. They are a proud supporter of the Professional Lawn Care Association of America (PLCAA), and we at FMC couldn't be prouder to support their great work with our great products.

For more information, contact your FMC authorized distributor. Call 800-321-1FMC, or visit us at www.fmc-apgspec.com.

TALSTAR. Lasts longer. Guaranteed.

© 2002 FMC Corporation. The FMC® logo & Talstar® are registered trademarks of FMC Corporation.
*See Guarantee Program Guidelines for details. This guarantee does not apply to termiticide products.

32

Landscape MANAGEMENT

APRIL 2002 / #4 / VOLUME 41

features

cover story

32. Don't let lowballers bite into your profits

A guide to keep you from playing the "we'll beat any price" game in your marketplace

BY STEVE GREENWALD

38. Lighting it up

Contractors pool talents to give big GE property in NY ecologically sound landscape

BY GEORGE WITTERSCHEIN

43. Perfecting a park

The City of Portland has its own set of unique challenges in keeping Tom McCall Park shining

BY CURT HARLER / CONTRIBUTING EDITOR

irrigation center

50. Audit now, save later

Spring is a great time to check your systems

BY RON HALL

truck guide

53. Keep on truckin'

Successful contractors reveal the trucks that work for them, and their dream trucks, too

BY VICKY POULSEN

58. Hot wheels

Features that turn your truck into a lean, mean working machine

74. Mobile and agile ▶

Mobile accessories for trucks

grounds management center

76. Roche of Colorado Corporation

Keeping the bluegrass lush and green in Boulder, CO

58

76

COVER ILLUSTRATION: DAN BEEDY

Editorial staff

Associate Publisher / Executive Editor	SUSAN PORTER / 440/891-2729 / sporter@advanstar.com
Editor-in-Chief	RON HALL / 440/891-2636 / rhall@advanstar.com
Managing Editor	JASON STAHL / 440/891-2623 / jstahl@advanstar.com
On-Line Content Editor	LYNNE BRAKEMAN / 440/891-2869 / lbrakeman@advanstar.com
Senior Science Editor	KARL DANNEBERGER, PH.D. / danneberger1@osu.edu
Group Editor	VERNON HENRY / 440/826-2829
Art Director	LISA LEHMAN / 440/891-2785
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
JUDSON GRIGGS	Smallwood Design Group / Smallwood Landscape / Naples, FL
BILL HOOPES	Scotts Lawn Service / Marysville, OH
DWIGHT HUGHES	Dwight Hughes Nursery / Cedar Rapids, IA
LARRY IORII	Down to Earth Landscaping / Wilmington, DE
RICK KIER	Pro Scapes / Jamesville, NY
GARY LASCALEA	ProGreen / Plano, TX
DR. DANIEL POTTER	University of Kentucky / Lexington, KY
JACK ROBERTSON	Jack Robertson Lawn Care / Springfield, IL
DAVID SNODGRASS	Dennis' 7 Dees Landscaping, Inc. / Portland, OR
DR. BARRY TROUTMAN	Environmental Industries / Sanford, FL
GEORGE VAN HAASTEREN	Dwight-Englewood School / Englewood, NJ
BRIAN VINCHESI	Irrigation Consulting / Pepperell, MA

Business staff

Group Publisher	JOHN D. PAYNE / 440/891-2786 / jpayne@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	DARRYL ARQUITTE / 218/723-9422 / darquitte@advanstar.com
Green Book Coordinator	MARY MOBLEY / 218/723-9127 / mmobley@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	MICHAEL HARRIS / 440/891-3118 Fax: 440/826-2865 mharris@advanstar.com
Account Executive / Directory Sales	TOM CERMAK / 440/891-3170 Fax: 440/826-2865 tcermak@advanstar.com
Classified Showcase / Account Executive	LESLIE ZOLA / 440/891-2670; 800/225-4569 x670 lzola@advanstar.com

Marketing services

MARCIE NAGY	Reprints (500 minimum) / 440/891-2744
TAMARA PHILLIPS	Circulation List Rental / 800/225-4569, ext. 773
ADVANSTAR MARKETING	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	
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

9. On the Record

Always listen to your mom

By JASON STAHL

10. Inside the Owner's Head

Your computer a vital tool

By JASON STAHL

12. Let's Hear It

14. Industry Almanac

El Niño, new herbicides, Scotts makes another buy, leadership changes at Simplot

101. Events

Who, what and when

tech center

82. LM Reports: Aerate to the core ▲

By CURT HARLER

87. Solutions Center

Hire to grow, Homework overcomes objections

90. New insecticide options

These new target-selective insecticides give turf managers new hope in pest management

94. Products

ending notes

108. Best Practices

Payday for the owner

START AT THE TOP AND WORK YOUR WAY UP.

**ON THE
JOB**

What may be the toughest truck ever to grace a work site is now even better. The all-new Dodge Ram delivers more capability and a bucketful of convenience – literally. Ram 1500 Regular Cab features a storage system and room for three five-gallon buckets behind the seat. Plus Ram works even harder for you with an On-the-Job discount for qualified business customers. Along with preferential treatment from our BusinessLink™ dealers. For more information, please call **877-ON-THE-JOB** or visit dodge.com

BUSINESS LINK

**GRAB LIFE
BY THE HORNS**

DODGE

See dealer for program details. Properly secure all cargo.

Circle No. 105

TREE RING™

Portable, Dependable, Durable
Drought Insurance... One 'Drip' at a Time
More Reliable than Rain, More Targeted,
More Effective than a Sprinkler

**WATER... 'THE' Most
Critical Factor
Affecting the
Success or Failure of
a Transplant!**

**For Information & Ordering...
1-800-441-3573**

Circle 143

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
1250 I St. NW, Suite 500,
Washington, DC 20005
202/789-2900

**Independent Turf and Ornamental
Distributors Association**
9864 E. Grand River
Suite #110, BOX #326
Brighton, MI 48116
Voice: (810) 229-9405 / FAX: (810) 229-9406

THE OFFICIAL PUBLICATION OF
American Society of Irrigation Consultants
221 North LaSalle St • Chicago, IL 60601
312.372.7090
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 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

**IMAGINE SOLITUDE.
ENVISION SERENITY.**

Your customer's dreams can become reality with
Pond Sweep's high-performance and surprisingly
low-maintenance pond supplies.

With our PuriFalls® BioFilter, PondSweep Skimmer®,
and our new PuriPumps™, they'll soon be hearing the
gentle rhythm of nature's music.

CALL TOLL FREE 1-866-754-6766

Creating nature's music.

www.pondsweep.com

Circle 106

PICK UP SOME EXTRA MONEY.

Aerators 20" and 26"

Make up to
\$363/day!

Make up to
\$363/day!

42" Aerator

Make up to
\$407/day!

Bed Edger

Make up to
\$300/day!

20" Dethatcher

Make up to
\$617/day!

Lawn Overseeder

Make up to
\$513/day!

Sod Cutter

Make up to
\$513/day!

Sod Cutter

Power up your earnings with Turfco Direct. When you choose Turfco, you're getting tough, long-lasting equipment. Our factory-direct prices save you money. Factory-direct parts, service and a 2-year warranty save you time. And having less down time will increase your profitability. Flex your moneymaking muscle — order **Factory Direct to you.**

Order Direct:

1.800.679.8201

www.turfco.com

TURFCO MANUFACTURING INC. • 1655 101st Ave. NE • Minneapolis, MN 55449-4420 • Phone-763.785.1000 • Fax-763.785.0556

www.GreenIndustryYellowPages.com

Find It. Be Found.

Internet Search Engine

Featured Web Sites

TRY ONE FREE!
at: www.giyp.com

20 gal. original

treegator
drip irrigation bags

Since 1991

- 100% Water Absorption
- Reduce transplant stress
- Reduce time spent at tree
- Cut watering frequency by 50%

14 gal. junior

Contact Us Today for More Information:

Spectrum Products, Inc.

Toll Free: 1-800-800-7391 | Fax: 919-872-6173

Web Site: www.treegator.com

USED WORLDWIDE BY:

- Arborists
- Architects
- Contractors
- Golf Courses
- Landscapers
- Lawn Maint.
- Municipalities
- Nurseries
- Universities

Cabela's
CORPORATE OUTFITTERS

- Program Development
- Embroidery & Engraving
- Award & Incentives
- Gift Certificates
- Corporate Discounts

Call for a free Catalog: 1-877-892-4424

ROSELAND
NURSERIES, INC.

First Quality Tree Stock
On-time Delivery

JOHNSON
FARMS

TREES SHRUBS SOD
ORNAMENTAL GRASSES
PERENNIALS

TC
TREE CENTER, Inc.

Premium Trees
Shade & Ground-holds
Current Inventory Online

Quality Sod
Competitive Prices
Quantity Discounts
On-Time Delivery

KIMBERTHY
TURF

Chesapeake
NURSERIES, INC.

Broad-leaved Evergreens

MULTI-SEAL
tire sealant

World's Best Tire Sealant

Container &
Field-grown
Plants

EDGAR JOYCE
NURSERY

SINCE 1941

Thinking About a
Nursery Auction??

For the past 40 years
Reimold Brothers Auction and
Marketing have been the
world leaders in
Horticultural related Auctions.

Reimold Horticultural
Auctioneers

www.Reimolds.com

NEWSOM
SEED, INC

- Grass Seed
- Wildflower Seed
- Fertilizers
- Hydro Mulch, Excelsior, Tack
- Pesticides
- Sports Turf Products

Flowering Trees
Shade Trees
Arborvitae
Yews

huber
NURSERIES

R.F. DeMARCO
NURSERY, INC.

Rhododendrons • Holly
Pieris • Azaleas

RIVA.NET

The Best Internet

- Nationwide Dial-up Service as low as \$9.95/month!
- Nationwide Premium Dial-up ISDN and V.90 Access Plans
- Web Site Hosting
- Web Design & E-Commerce Sites
- Marketing & Promotion Services

Visit these vendors online at: www.GIYP.com

Always listen to your mom

I can hear my mother's voice in my head. No, it's not the usual situation where there's no physical presence, just her words ricocheting around inside my cranium. I'm actually talking to her on the phone — at work, no less. She's telling me about a situation that's developed with her irrigation contractor. Apparently, she'd given the guy a down payment of \$1,500 to install a \$5,000 irrigation system and told him she wanted it installed before they went on vacation. Here it was, one week before their vacation, and she hadn't heard a peep from him.

"You're in the landscape business, can't you do something?" she pleaded.

"Whoa, whoa," I said. What was I supposed to do, put a mugshot of this guy on the cover of the magazine with a caption that read, "Wanted: Dead or Alive"? My mother has never quite understood exactly what *Landscape Management* is all about, but maybe now was the time to explain it to her in detail.

"Mom, the purpose of this magazine is to —"

"You know, I called that guy's secretary and told her I want my money back right now," she said, her voice reaching a feverish pitch. "Not only that, I told her I was going to call the local television news and report them."

Now I felt sympathetic toward this guy. No longer would I question why certain landscape and irrigation contractors choose to make commercial work their primary focus.

"You know, mom, those guys are backlogged beyond belief right now, and —"

"But he didn't even call me back!" she cried.

And it hit me. He may have looked at her as a nag-

ging customer, but she was definitely in her right to demand action. I was willing to bet this guy wasn't a *Landscape Management* subscriber. If he were, he undoubtedly would have read countless articles about how customer service is so important, and how you should always stay in touch with customers. With all the modes of communication in existence these days, there's absolutely no excuse not to return a client's call. If he had, even if it was to tell her that he wouldn't be able to install the system before the vacation, she at least wouldn't have suspected that he'd run off with her money.

There's a few lessons in all of this:

► Always respond to your customers' e-mails, phone calls or pages. It really doesn't take that much time, especially if you make it brief. It lets them know you're still alive, at least.

► Follow through on your promises but if you can't at least call and explain why. Then tell them when you will be able to start the project so your customer won't go ballistic.

► Don't mess with hotheaded Irish women.

Well, that last statement is probably unfair, not to mention stereotypical. Maybe it should read: Don't create your own headaches. That's exactly what this guy did, and what you should avoid doing.

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

If he had just once returned her phone call, she at least wouldn't have suspected that he'd run off with her money.

inside the owner's head

BY JASON STAHL / MANAGING EDITOR

Your computer: a vital tool

It's often heard in this business, and it always amazes knowledgeable operators. A landscape or lawn care company owner says he's never had a budget, or doesn't know what his costs are. Chances are his business isn't computerized or, if it is, he doesn't understand what it should do for him.

Bob Maffei of Maffei Landscape, Marston Mills, MA, is a smart owner, but even he admits he's traveled a long road with his computer systems and it's taught him a thing or two along the way.

"If you're just starting things or only have one or two machines, you're in luck," Maffei says. "Do all you can to research your software and your vendor. Changes are not so easy to implement as you travel further down the road."

Maffei describes his initial hardware choices as "just plain poor." He relied too much on information he received from local computer dealers.

Tips for starting a computer system right

- ▶ Research software
- ▶ Research vendor
- ▶ Learn how to use it well
- ▶ Know your business
- ▶ Be prepared to upgrade in future
- ▶ Have a plan to back up important data

"Think big," Maffei advises. "Find a top-notch dealer and run away...far away from the mom and pop or 'I do computers at night' guys."

Bill Gerhardt says computer training is priority number one.

more," he says. "We're always struggling with getting everyone up to speed."

A vital tool

Computers are a vital tool in all industries today and landscaping is no exception, although some people still want to believe they can do without them.

"When I started my business 20 years ago I never thought or pictured myself using the computer this much," says Bruno Pillari of Pillari Brothers, Howell, NJ. "My advice to the new entrepreneur is to learn to use it proficiently."

Pillari says you'll also be able to maximize the benefit your computer system offers by knowing your business. "Think about the ways you'll be using the computer," he says. "Think about everything — financial information, tracking and accountability, communication, scheduling. Then do your homework. They're all part of the company."

Bill Gerhardt of GreenScapes Landscape Architects and Contractors says he'd do things differently too if he was starting over.

"I would spend more time on training our managers on using the software

Bob Maffei tells new computer owners to do their homework.

Back up your server or you'll be sorry, says Heather Schuster.

Be ready for change

As important as it is to start off on the right foot with computer systems, it's equally important to make necessary changes as your company grows and changes.

"When starting fresh with a computer system, think of the process as ever-changing," advises Heather Schuster of Terra-Firma Landscape, Muskego, WI. "Budget every year for upgrades in software, hardware and 'userware' (education). Don't freak out like I do that computers have built-in obsolescence — you'll only make yourself nuts."

Schuster makes a good point that the more you rely on computers, the more vulnerable you are to data loss. That's why she has what she calls "triple redundancy." "Our server has a mirrored hard drive, and we back up the server to two different tape backups every night. We also have a battery power protector that shuts down the server in case of an extended power outage."

— Information provided by the Owners' Network, www.owners1.com, a program of JP Horizons.