

WEEDS AND GRASS GROW WILDLY OUT OF CONTROL. CONSIDER THIS A SHIFT IN POWER.

DAMPER SHAFT

New light weight hollow drive shaft with damper reduces vibration by approximately 20%.

DEBRIS GUARD

The redesigned debris guard provides exceptional working area visibility for all kinds of usages.

Heavy-duty blade features 2 screw mounts.

Ample room to dodge nylon line.

NEW

BCZ2460S TRIMMER

RedMax's line of heavy-duty, commercial grade trimmers can clear, trim or edge large properties with ease. Light-weight, Strato-Charged® engines provide greater power and durability without using a hot and heavy catalytic converter. Models range from 21.7cc - 29.5cc including 3 MaxTorque™ models which provide 44% more cutting torque and 20% faster acceleration.

THE POWER YOU NEED.™

www.redmax.com

continued from page 50

MAINTENANCE: TRUCKS, TRAILERS & ACCESSORIES

Pack'em Trailer Accessories

Pack'em by Rack'em is an economically priced line of equipment-handling racks that are lockable. The PK-6 trimmer rack comes with four keyed-alike padlocks — three are for the trimmers and the fourth is for an

optional backpack blower rack. The blower rack is part of the PK-OP1, which also comes with a cooler rack and a trim line holder to be mounted on the trimmer rack. PackEmRacks.com

Little Wonder

The new trim and fit 14-hp Shredding TruckLoader is ideal for one-man operations and light-capacity trucks. Durable composite and polyethylene materials — up to 50% lighter than steel — lessen unit weight without sacrificing strength. The discharge chute is molded to cradle a special rubber compound liner, while the rugged 12-gauge steel housing is lined with a hard-wearing, noise-absorbing conveyor belt material. The intake hose is made of translucent, flexible urethane that is abrasion- and tear-resistant, with a smooth interior for unrestricted material flow. It features a new tubular steel wide grip handle for operator comfort. Easy access features include a hinged housing cover that opens a full 180° for unrestricted access to the impeller and housing liner, common hardware so one tool opens both the housing and discharge chute, bolt-in liners that are easy to remove and replace, low-oil sensor, remote oil drain and dual-stage air cleaner. LittleWonder.com

Roush CleanTech

Roush CleanTech has developed liquid propane autogas injection fuel systems for 2009 and 2010 Ford F-250 and F-350 trucks, including the option of either an in-bed 55-gal tank (450 miles) or under-bed 23-gal. tank (225 miles). Propane autogas refueling stations for vehicles are located in every state, increasing convenience for landscape contractors. There are more than 200 in Texas and California each; 100 or more each in Arizona, Florida, Michigan, Missouri and Pennsylvania; and there are more to come. With thousands of refueling stations available in the United States, contractors who rely on drivers to refuel trucks at the end of the day can still take that approach. RoushCleanTech.com

Step n Tow Systems

The Step n Tow swing-out step allows easy access to the bed or roof rack of your pickup truck or sports utility vehicle. It features a galvanized, powdercoated finish and an 18-in., 90° swing-out non-skid rubber step that's rated at 350 lbs. in the open or closed position. Add the universal mount, and Step n Tow will accept any tool that normally fits into a standard 2x2 receiver, such as a mounted vice or an electric winch. StepNTow.com

Super Lawn Technologies

The SLT Eco Series allows landscape professionals to neatly organize, store and transport tools, power equipment and mowers in a professional-looking "warehouse on wheels." Ideal for a growing landscape business, the enclosed body style protects tools and provides billboard-sized advertising. On-board fuel tanks improve productivity, while locking toolboxes and tool storage provide effective security and protection. SuperLawnTrucks.com

“CUSTOMERS WANT A SUPERIOR GRUB PRODUCT DESIGNED WITH THE ENVIRONMENT IN MIND. AND THAT’S EXACTLY WHAT I DELIVER.”

—Chris Paisley
*Mariani Landscape
Lake Bluff, IL*

Make a statement with DuPont™ Acelepryn® insecticide.

Evolve your business with DuPont™ Acelepryn®, the latest advancement in grub control. One application provides unparalleled performance against every turf-damaging white grub species as well as key surface feeders. The Acelepryn® Application Advantage delivers timing that fits every grub preventative treatment program. Acelepryn® also provides effective control of key insect pests infesting landscape ornamentals. And, Acelepryn® is the first and only grub control product to be granted reduced-risk status by the U.S. EPA for application to turfgrass. Customers will appreciate the excellent environmental profile and the exceptional performance of Acelepryn®, while you'll benefit from a reduced number of costly callbacks. **DuPont™ Acelepryn®. Start an evolution.**

Always read and follow the label. The DuPont Oval Logo, DuPont,™ The miracles of science™ and Acelepryn® are trademarks or registered trademarks of DuPont or its affiliates. Copyright © 2010 E.I. du Pont de Nemours and Company. All rights reserved.

The miracles of science™

CLASSIFIED SHOWCASE

ADVERTISING INFORMATION

Call Kelli Velasquez at
216-706-3767,
Fax: 253-484-3080,
E-mail:
kvelasquez@questex.com

Payment must be received by the classified closing date. We accept Visa, MasterCard, and American Express.

Mail LM Box # replies to:
Landscape Management Classifieds, LM Box # _____
306 W. Michigan St., Suite 200
Duluth, MN 55802
(please include LM Box # in address)

Every month the Classified Showcase offers an up-to-date section of the products and services you're looking for. **Don't miss an issue!**

BUSINESS OPPORTUNITIES

SELL MORE LANDSCAPES & JOBS

Two **NEW** Profit Centers - 50%+
Two **NEW** Revenue Streams
Two **NEW** Customer Bases
A Simple, Easy Add-On Service
Buy Factory Direct - Wholesale
NO PAYMENTS & INTEREST
FOR 90 DAYS
We **FUND** Your Installs
1-800-334-9005
www.allprogreens.com/training

FREE DVD & TRAINING
SYNTHETIC LAWNS

SELL MORE LANDSCAPES & JOBS

Two **NEW** Profit Centers - 50%+
Two **NEW** Revenue Streams
Two **NEW** Customer Bases
A Simple, Easy Add-On Service
Buy Factory Direct - Wholesale
NO PAYMENTS & INTEREST
FOR 90 DAYS
We **FUND** Your Installs
1-800-334-9005
www.allprogreens.com/training

FREE DVD & TRAINING
SYNTHETIC GOLF GREENS

EARN BIG
With Landscape Lighting

-Great Add-On Sale
-Enhance Your Projects
-Penetrate Affluent Households

WE CAN TEACH YOU TO DO
LANDSCAPE LIGHTING THE
RIGHT WAY!

Training ~ Support ~ Products
Call For Information
1.800.687.9551
www.nitetimedecor.com

HELP WANTED

FLORASEARCH, INC.
In our third decade of performing confidential key employee searches for the landscape/horticulture industry and allied trades worldwide.

Retained basis only.
Candidate contact welcome, confidential and always FREE.
1740 Lake Markham Road
Sanford, FL 32771
407-320-8177 ♦ Fax: 407-320-8083
E-mail: search@florasearch.com
www.florasearch.com

Incorporate
for as little as **\$99**

Visit www.incorporate.com
or call 800-616-0216

— THE —
COMPANY
CORPORATION™

INCORPORATING WHAT'S RIGHT FOR YOU

Professional Business Consultants
PBC
Merger & Acquisition Specialists

WANT TO BUY OR SELL A BUSINESS?

Professional Business Consultants can obtain purchase offers from numerous qualified potential buyers without disclosing your identity. There is no cost for this as Consultant's fee is paid by the buyer. This is a **FREE APPRAISAL** of your business.

If you are looking to grow or diversify through acquisition, we have companies available in **Lawn Care, Grounds Maintenance, Pest Control and Landscape Installation** all over the U.S. and Canada.

182 Homestead Avenue, Rehoboth, MA 02769
708-744-6715 • Fax 508-252-4447
E-mail pbcmello1@aol.com

Now is the Time

to Place your ad in the next issue of

Landscape Management

Upcoming Ad Closing Dates:

April	3/7/11
May	4/12/11
June.....	5/3/11

TELL THEM YOU SAW IT IN

Landscape Management

RESOURCES

AD INDEX

Agrium Adv. Tech.....	23	Mistaway Systems.....	6
The Andersons	19	PBI Gordon.....	27, 45
BASF Corp.	9, CV3	PermaGreen Supreme.....	50
Belgard.....	41	Pine Hall Brick	46
CLIP Sensible Software.....	4	PRO Landscape by Drafix.....	7
Dow AgroSciences.....	31, 39	Progressive Insurance.....	18
DuPont.....	CV2-1, 53	QXPress	28
The Dwyer Group	44	Rainbird	25
Eastern Land Management.....	4	Schiller Grounds Care	47
FMC Professional Solutions.....	11A	Target Spec. Products.....	15A
The Grasshopper Co.....	BRC, 33	Turfco Mfg.....	BB (reg)
Hortica Insurance	13	U.S. Lawns	3
Husqvarna	29, 51	Valent.....	35
Hustler Turf	21, 55	Versa Lok.....	49
John Deere Comm.....	CT (reg), CV4	Vista Professional	20
Kunz Engineering.....	48	Walker Mfg.....	5
LT Rich.....	26	Wright Mfg.....	37

Indices are provided as an additional service. The publisher does not assume any liability for errors or omissions.

LM Blog

To read daily Green Industry news & views on the *Landscape Management* blog, visit www.landscapemanagement.blogspot.com or scan the tag below.

Get the free mobile app at <http://gettag.mobi>

Landscape Management is proud to be the official publication of the American Society of Irrigation Consultants. Our commitment to coverage of irrigation and water issues makes us the perfect fit to work with "an organization of professionals within the irrigation industry."

LANDSCAPE MANAGEMENT (ISSN 0894-1254) is published monthly (12 issues per year) by Questex Media Group LLC, 306 W Michigan St, Suite 200, Duluth, MN 55802. **Subscription rates:** one year, \$54, two years \$76 in the United States & Possessions; \$87 for one year, \$127 for two years in Canada and Mexico; all other countries \$165 for one year, \$246 for two years. For airmail delivery, include an additional \$75 per order annually. Single copies (pre-paid only): \$8 in the United States; \$10 in Canada and Mexico; \$15 all other countries. Back issues, if available: \$16 in the U.S.; \$20 in Canada and Mexico; \$30 all other countries. Add \$6.50 per order for shipping and handling. **Periodicals postage paid** at Duluth, MN 55806 and additional mailing offices. **POSTMASTER:** Please send address changes to *Landscape Management*, P.O. Box 1268, Skokie, IL 60076-9268. Canadian G.S.T. number: 840 033 278 RT0001. Publications Mail Agreement Number 40017597. Printed in the U.S.A.

Copyright 2011 Questex Media Group LLC. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including by photocopy, recording, or information storage and retrieval system, without permission in writing from the publisher. Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients, is granted by Questex Media Group LLC for libraries and other users registered with the Copyright Clearance Center, 222 Rosewood Dr., Danvers, MA 01923 phone: 978-750-8400 fax: 978-750-4470; call for copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Law. For those not registered with the CCC, send permission requests to questexpermissions@thegsigroup.com or phone 900-494-9051 ext. 100.

Landscape Management does not verify any claims or other information appearing in any of the advertisements contained in the publication, and cannot take any responsibility for any losses or other damages incurred by readers in reliance on such content. *Landscape Management* welcomes unsolicited articles, manuscripts, photographs, illustrations and other materials but cannot be held responsible for their safekeeping or return. Questex Media Group LLC provides certain customer contact data (such as customers' names, addresses, phone numbers and e-mail addresses) to third parties who wish to promote relevant products, services and other opportunities which may be of interest to you. If you do not want Questex Media Group LLC to make your contact information available to third parties for marketing purposes, simply call 866-244-1315, 847-763-9594 if outside the U.S. between the hours of 8:30 am and 5:00 pm CT and a customer service representative will assist you in removing your name from Questex Media Group LLC's lists.

BIG DOG

MOWERS

UNLEASH BIG PROFITS

RELIABILITY, PERFORMANCE, VALUE!

JOIN OUR TEAM TODAY! Find your distributor at

www.bigdogmowers.com

MYBIGGESTMISTAKE

LESSONS LEARNED THE HARD WAY » BY CASEY PAYTON

A business owner who wore too many hats finds putting his marketing campaign in the hands of outside experts pays off.

The TreeTech team working in their element.

OWNER: Andy Felix

COMPANY: Tree Tech Inc.

HEADQUARTERS: Foxboro, MA

2010 REVENUE: \$7.7 million

2011 REVENUE (EXPECTED): \$8.4 million

EMPLOYEES: 80

SERVICES: tree preservation, tree trimming, tree removal, land clearing, tree and shrub fertilizing and insect and disease control

CLIENT MIX: 60% commercial, 40% residential

WEB: www.treetechinc.net

BEST ADVICE: Consult outside experts in marketing — you never know what ideas they might offer to help grow your business.

ANDY FELIX HAS always done it all. Tree Tech Inc., the company he founded in 1986, started with a work crew of just two men, one truck and a chipper. Felix loved trees, worked hard and accomplished his goals. Today, his business has more than 80 employees offering customers in Massachusetts and Rhode Island tree preservation, tree trimming, tree removal, land clearing, tree and shrub fertilizing and insect and disease control services.

Running and growing Tree Tech meant Felix learned to wear a lot of hats — one of those being marketing. But the 5% increase in growth in 2010 was all a result of doing something different on this front, something Felix realizes he should have done a long time ago: hiring a professional marketing firm after 24 years of do-it-yourself marketing.

"As I got older and wiser, I realized I'm not an expert in putting together a viable

marketing campaign," Felix says. So he started exploring the options offered to him by local marketing firms, settling on a firm owned by an old college acquaintance.

"We established some needs and goals, and she came back with a wide array of ideas that were really creative," he says. "In fact, I actually am afraid if we do implement all of her ideas that we wouldn't be able to fulfill the demand we get back — so we're implementing some of them, slowly."

Though Felix has just begun to execute some of these new marketing concepts, he believes it's already made a difference. "We'll have the same net profit from 2009 despite the economy and the fact that we had some contracts expire this year," says Felix, who brought in about \$7.7 million in 2010 and is projecting \$8.4 million for 2011. "So I feel the marketing effort has helped replace some of the work we lost. And because of the marketing effort, I also think we'll be able to grow, even in a difficult time."

One of the marketing ideas suggested to him was a hammock giveaway with the tagged slogan "Rest easy because we'll take care of your trees." Any new customer who called to inquire about the business would get a hammock. Felix says the key to giveaways is to come up with desirable products that would

encourage new customers to call, but are still affordable to buy in bulk. This was one of the ideas Felix decided to hold off on. "Our goals are not for rapid growth and tons of new clients," admits Felix. "We just want to gain enough new business each year that we can replace lost accounts and grow slowly and steadily. I'm happy with where we're at and am hoping our marketing efforts will help maintain that."

Cost-wise, Felix says investing in an outside marketing expert was worth it. "You definitely get what you pay for with a smart marketing approach," he says. "In fact, I'd say it could actually save you money. I've learned certain marketing decisions I made in the past have been a mistake. We put a lot of money into some cable television commercials that didn't generate any new business. And we've done some radio ads that were just not effective. But when you hire a good marketing person, they really get solid aim at the target and make your dollars count."

Though business owners often feel the burden of trying to do everything, Felix says they shouldn't be ashamed to admit they can't do it all by themselves. "You may be an excellent businessperson and run your business successfully, but you still may not be good at marketing," he says. "If you really want to grow your business, it's a good idea to find someone who is an expert in marketing."

Payton is a freelance writer with six years of experience covering landscaping.

“ Right off the bat, we bought ten
ZTrak PRO™ 900s. Then we bought three more.
Why? The **Mulch-On-Demand™** deck.
Nothing else compares.”

K.C. Fisher

President
The Landcare Group
Tampa, Florida

To see more of what K.C. has to say about the ZTrak 900, go to www.mowpro.com

Get 0% financing for 42 months on any new ZTrak PRO 900*

Landscape pros like K.C. know firsthand the time savings they get with a ZTrak PRO 900 with Mulch-On-Demand deck. You can switch instantly from mulching to side-discharging, then back to mulching without ever leaving your seat. And there are the other legendary benefits of a ZTrak PRO 900: ease of use, superior controllability, and exceptional mowing performance.

K.C. Fisher accepts nothing less than the ZTrak PRO 900 for his business. Ask your local dealer what it can do for yours.

Accept Nothing Less

*Low-rate financing available to qualified buyers. Offer available October 30, 2010 through February 28, 2011 and is subject to approved credit on John Deere Financial Installment Plan. 10% down payment required. Some restrictions apply, so see your dealer for complete details and other financing options, including financing for consumer use. Available at participating dealers in the United States. Prices and models vary by dealer. Offers available on new equipment and in the U.S. only.

JOHN DEERE

PRODUCTIVITY MATTERS

BARKBLOWERS & HYDROSEEDERS

BB1222

BB1216

BB1208

BB705

BB302

T-170

TITAN T-280/330/400

T-90/120*

T-60/75*

T-30

*Available in skid or trailer mount

Add a BARK BLOWER to your fleet and experience the FINN difference.

www.finncorp.com
800.543.7166

Exclusive features and industry-leading reliability on all models.

YOU DON'T NEED MORE PEOPLE, YOU NEED MORE MACHINE

- Rock
- Soils
- Mulch
- Compost
- Erosion Control
- Landscaping
- Construction
- Terraseeding™

The most versatile blower equipment available!

Express Blower, Inc.

1-800-285-7227

expressblower.com

Express Blower™ is a trademark, and the Express Blower design logo is a registered trademark of Express Blower, Inc.

ADVERTISEMENT

FEBRUARY 2011 | WWW.LANDSCAPEMANAGEMENT.NET

Landscape Management

*The preferred resource
for large contractors*

With GreenFleet™, the savings just keep adding up.

What does your future hold?

Take a peek inside The Professional Landcare Network's Crystal Ball Reports to uncover your potential business future. *Landscape Management* editors Ron Hall and Nicole Wisniewski, with a combined 40 years of industry experience, have authored the past three reports, and they are available for sale in the *LM* bookstore—<http://shop.landscapemanagement.net>.

From our bookshelf to yours.

Landscape
Management