

**“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. To learn more visit proproducts.dupont.com/acelepryn.

DuPont™ Acelepryn®. Start an evolution.

The miracles of science™

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 © 2011 E.I. du Pont de Nemours and Company. All rights reserved.

CONTENTS »

OCTOBER 2011
VOL 50, ISSUE 10

SPECIAL ISSUE »

BEGINS ON PG 81

LEADERSHIP

84 The journey starts by taking that first step Even successful business owners sometimes need a little push in the right direction.

88 The CATA List for taking effective action Powerful actions have the ability to initiate powerful results.

90 Give employees ownership thinking How to develop employees to think, act and care as you do.

96 Leave no man behind The only survivor of the helicopter crash that inspired the movie "Black Hawk Down" explains that for a business to excel, all employees must be successful.

PEOPLE

98 Most valuable assets Despite the economy, landscape companies aren't taking their employees for granted.

100 Customer satisfaction guaranteed To stay ahead of the curve, companies are making a stronger push to build on their customer foundation.

102 The changing face of H-2B Rapidly changing rules and regulations make it difficult for landscape contractors using temporary workers to plan for the future work force.

106 All in the family Words of wisdom on how to run a family business

FINANCE

110 Planning for retirement The sooner you plan for the future, the better off you'll be when it gets here.

112 Successful selling Simple steps you can take to make your business more attractive to a potential buyer.

114 How to wing the marketing war In the battle for customers, winners and losers are determined by market share, growth and profitability. Are you prepared for combat?

118 Growth through acquisition Finding the right business is more than just crunching numbers; it also involves blending cultures.

SOCIAL NETWORKING

120 Facebook marketing Ease of use has made Facebook the simplest way to engage in social media marketing, but like many other tools, it can fall prey to the same issues that dog most small business marketing efforts.

123 Measuring social media ROI The route from time to money is not as direct and easily measurable as people would like.

GROWTH PROFILES

125 A talk with 12 executives from companies that are not only surviving, but thriving.

RESOURCE PROFILES

139 A look at what some of the top companies in the Green Industry have to offer.

continued on page 4 » »

ON THE COVER
Illustration by: Istock International Inc.

NATIONAL STRENGTH • LOCAL COMMITMENT

 U.S. LAWN^S

Commercial Landscape Management at its best

BUSINESS OWNERS – TAKE ADVANTAGE OF OUR NEW OFFER OF \$0 DOWN TODAY!*

Since 1986 we have helped existing landscape service businesses become a success within our franchise network.

Join us and it will change your life.

- **Special Financing Options for Existing Businesses**
- **Business Model For Success**
- **Bidding & Estimating Systems**
- **Sales & Marketing Programs**
- **Corporate Purchasing Power**
- **Ongoing Support by Industry Experts**

New Offer for Conversions:

If you already own your own business, we can help you reach your commercial growth goals. U.S. Lawns has brand recognition. We are the leading franchise company in the commercial landscape management industry! We have operational systems and support that are second to none. Seriously. Look us up. Ask our franchisees.

Now we are offering special finance options for those who are converting their business to a U.S. Lawns franchise. Not only will you be joining the leader in the industry, you will be taking advantage of our newest financial outreach to conversions. **NO MONEY DOWN!** That just is not an offer you want to pass up. If you were ever considering a franchise, now is the time and we are your future. We have the marketing you need. We have the systems for effective bidding, efficient routing, timely invoicing and business plans that set you on a growth path. The best part? We are NOT acquiring your business. You still retain ownership of your business.

With U.S. Lawns, get set to grow!

*Individuals must qualify for \$0 down financing. Qualifications are based upon credit worthiness & gross billings of the existing business.

**YOUR
SUCCESS**
is everything to
US

Call us today at 1-866-781-4875

franchise@uslawns.net • www.USLawnsFranchise.com

CONTENTS »

OCTOBER 2011
VOL 50, ISSUE 10

32

FEATURES

32 Prepping for the powder B M

How to prepare for any snow event.

BY RANDY STRAIT

42 Project Portfolio B D/B

Stephen Dubner
Landscaping creates a colorful, turf-free environment in a very narrow space.

44 Better practices: Proper grading B M

Impress customers and reduce the risk of falling with proper grading. BY CASEY PAYTON

48 Add-on service B

Offering palm trees outside of a tropical climate may not be a big profit booster, but this Minnesota business owner found it offers value in other ways. BY CASEY PAYTON

79 Visa incentive cards B

Non-traditional marketing builds loyalty among customers and employees. BY JANET AIRD

LM MARKET MATCH We've made your life a little easier by supplying icons that direct you to stories targeting your core business.

B – Business, **D/B** – Design/Build, **I** – Irrigation, **LC** – Lawn Care, **M** – Maintenance

DEPARTMENTS

12 News & Views

ValleyCrest Cos.' Burton Sperber; RISE honor; FromDesign2Build.com; U.S. Lawns anniversary; green building master's degrees; Morbark demo days

24 Progress

Landscape lighting pros revel in the field's dramatic progress.

BY BETH GERACI

26 Risk Management

Help prevent business interruptions with theft insurance.

BY CASEY PAYTON

28 Lawn Care Pro

Roger Jacobi, Oklahoma City, OK

BY DAN JACOBS

30 Weed Watch

Barnyardgrass; pearlwort

78 A Cut Above

Reliable Property Services, St. Paul, MN

BY BETH GERACI

188 LM Reports

Vehicles & accessories; site preparation & maintenance; stand-on mowers; herbicides

200 My Biggest Mistake

Evaluate relationships up front, so they don't cost you in the end.

BY CASEY PAYTON

COLUMNS

10 Jacobs' Journal

BY DAN JACOBS

22 Whit's World

BY RON HALL

40 Best Practices

BY BRUCE WILSON

76 The Benchmark

BY KEVIN KEHOE

IN EVERY ISSUE

197 Resources 198 Classifieds

SPECIAL REPORT

S1 THE INDUSTRY PULSE: ROAD TO RECOVERY

After years of survival mode, landscaping professionals learn to live, work and build businesses in the new normal.

Landscape Management

OUR MISSION: *Landscape Management*—the leading information resource for lawn care, landscape maintenance, design/build and irrigation contractors—empowers Green Industry professionals to learn from their peers and our exclusive business intelligence from the *only* experienced editorial team in the market. Serving as the industry conscience for 50 years, we not only report on but also help shape news, views, trends and solutions.

DIFFERENT

for the *RIGHT REASONS*

Among zero-turn mowers, the Walker out front deck is one-of-a-kind because the deck is truly independent of the tractor. With true deck suspension, it floats and flexes over the turf and easily follows ground contours. The result? Less scalping and a clean, manicured finish. Striping is done naturally without the use of a roller wheel, and the clean cut is achieved by design, not by gimmick.

REASON #1: *Beautiful Cut*

WALKER **MOWERS**

walkermowers.com

ONLINE NOW

» WWW.LANDSCAPEMANAGEMENT.NET

LM PODCAST

RISE president Aaron Hobbs (top) and Dave Morris, commercial leader — pest management and turf & ornamental business — for Dow AgroSciences and chairman of the RISE Governing Board, discuss the impact of legislation on the Green Industry and how contractors can and should influence those rules and regulations.

SURVEY SAYS

To go or not to go?
How valuable do you find trade shows?

45%
Somewhat valuable

I go most every year and usually pick up info.

19%
I do not attend trade shows.

9%

Very valuable
I get new product information and ideas about how to run my business better.

9%

Not valuable at all
I've been to shows and get nothing from them.

18%

Of little value
I'll attend if it's nearby and I've nothing better to do.

THIS MONTH'S POLL QUESTION

What is your favorite social media tool?

Visit www.landscapemanagement.net to vote.

THE LM DAILY

BUGGING OUT Most of *Landscape Management's* forays into pest management are related to grubs, armyworms and billbugs. It's not often we get to venture into the world of larger insects. Visit *LM's* blog (landscapemanagement.blogspot.com/) to read about our recent spotting of one.

ILLUSTRATIONS BY: ISTOCK INTERNATIONAL, INC.

Looking for a great source of recurring revenue?

We've got an app for that!

Outdoor Insect Control

We are actively seeking Landscaping Professionals to sell, install and service our innovative outdoor misting systems that effectively control mosquitoes and other annoying insects.

Great margins and recurring revenues!

1-866-485-7255

WWW.MISTAWAY.COM

BECOME A MISTAWAY DEALER TODAY!

You get the picture.

Now they do.

*To win bids, customers need to visualize your design ideas.
With PRO Landscape, they can.*

Whether you are designing new installations or renovation projects, **PRO Landscape** has all the tools necessary to quickly create visual designs that will impress customers. **PRO Landscape** also lets you create accurate CAD drawings, customer-friendly proposals, night and holiday lighting designs, and 3D renderings. No wonder **PRO Landscape** is the easiest-to-use and most complete landscape design software available.

**Photo realistic imaging • Easy-to-use CAD • Night and holiday lighting
Complete customer proposals • True 3D photo and CAD renderings**

60-Day Money-Back Guarantee

Discover why **PRO Landscape** is the most popular design software for landscape professionals.

- » Visit prolandscape.com
- » Call (800) 231-8574
- » Email prolandscape@drafix.com

drafix software, inc.

PRO Landscape

The Standard in Design Software for Landscape Professionals!

SEE HOW
WE CAN
HELP TAKE
YOUR
BUSINESS
TO THE
NEXT
LEVEL!

- Capture more market share
- Transition from "the worker" to the business leader
- Internet marketing & sales support
- Systems to build your business
- Solutions to help streamline your business

the GroundsGuys
LANDSCAPE MANAGEMENT

(800)638-9851

GroundsGuysFranchise.com

Landscape Management

CLEVELAND HEADQUARTERS
600 SUPERIOR AVE. EAST SUITE 1100
CLEVELAND OH 44114 800/669-1668

EDITORIAL STAFF

Editorial Director Marty Whitford 216/706-3766 | mwhitford@questex.com

Editor-in-Chief Daniel G. Jacobs 216/706-3754 | djacobs@questex.com

Senior Editor Beth Geraci 216/706-3756 | bgeraci@questex.com

Contributing Editors Heather & Jamie Gooch
330/723-3539 | heather@goochandgooch.com,
jamie@goochandgooch.com

Art Director Carrie Parkhill 216/706-3780 | cparkhill@questex.com

ADVERTISING STAFF

Publisher Patrick Roberts
216/706-3736 Fax: 216/706-3712 | proberts@questex.com

Northern National Sales Manager Dave Huisman
732/493-4951 Fax: 732/493-4951 | dhuisman@questex.com

Southern National Sales Manager Jason DeSarle
216/706-3758 Fax: 216/706-3712 | jdesarle@questex.com

Business Development Manager Ric Abernethy
216/706-3723 Fax: 216/706-3712 | rabernethy@questex.com

Account Executive Classifieds Kelli Velasquez
216/706-3767 Fax: 216/706-3712 | kvelasquez@questex.com

BUSINESS STAFF

Vice President Kevin Stoltman 216/706-3740 | kstoltman@questex.com

Administrative Coordinator Petra Turko 216/706-3768 | pturko@questex.com

Marketing Manager Ryan Bockmuller 216/706-3772
Fax: 216/706-3712 | rbockmuller@questex.com

Production Specialist Amber Terch 218/206-2129 | Amber.terch@superiormediasolutions.net

Production Director Jamie Kleist 218/206-2107 | Jamie.kleist@superiormediasolutions.net

Audience Development Manager Carol Hatcher 216/706-3785 | chatcher@questex.com

MARKETING/MAGAZINE SERVICES

Reprints landscapemanagement@theygsgroup.com | 800/290-5460 x100

Gwen Coryell Circulation List Rental 609/275-2900 x118

Customer Services Subscriber/Customer Service
landscapemanagement@halldata.com | 866/344-1315; 847/763-9594 if outside the U.S.

Paul Semple International Licensing
714/513-8614 Fax: 714/513-8845 | psemple@questex.com

For current single copy, back issues, or CD-ROM, call 866/344-1315; 847/763-9594 if outside the U.S.

QUESTEX MEDIA CORPORATE OFFICERS

President & Chief Executive Officer Kerry C. Gumas

Executive Vice President &

Chief Financial Officer Tom Caridi

Executive Vice President Antony D'Avino

[Coming in November]

WHEN DISASTER STRIKES

Tornadoes, floods, snow & ice, fires and hurricanes have ravaged homes and companies across the country in recent years. If you, or someone you know in the industry, has been affected by these challenges, please e-mail us today.

Whether you suffered an interruption in supplies, loss of customers, and/or your facility, home or employees' homes were hit, we would like to hear your story and document your road to recovery.

To submit a story: In the subject line of your e-mail to us, please put: When Disaster Strikes. In the body of your email, please detail the name of the person hit hard, his/her company, title, phone number and email, and a paragraph summarizing what happened.

Please e-mail LM Editor-in-Chief Dan Jacobs or Senior Editor Beth Geraci if you've battled back from a storm-triggered business disaster.

With four-wheel steering,
it's easy to handle,
well, anything.

© 2011 Cub Cadet

On campus at The University of Akron.

THE TANK™ S ZERO-TURN RIDER. STEERING-WHEEL CONTROL MEETS DIESEL DURABILITY.

Where else can you find a zero-turn rider that delivers consistently remarkable results? With four-wheel steering and steering-wheel control through patented Synchro Steer® technology, you enjoy unparalleled stability on hills. Plus, a rugged 31.2 HP* Yanmar® diesel engine to easily handle the most vigorous workload. And an innovative Select Cut System™ for incredibly precise cutting. No wonder no one else can match it. Experience a Cub Cadet today to understand why it's a better choice.

Visit cubcadetcommercial.com/lm to find your nearest dealer and unbeatable factory financing, including 0%**

CHECK OUT THE FULL LINE OF CUB CADET PRODUCTS AT THE 2011 GIE + EXPO • BOOTH 5116

cubcadetcommercial.com/lm

*as rated by engine manufacturer
**Not all buyers qualify. See dealer or cubcadet.com for details.
Cub Cadet Commercial products are intended for professional use.

'Multitasking' can be just another word for 'distraction'

Watching my 16 year-old, high school junior daughter do homework is an astonishing thing. Between listening to music, checking her Facebook page, having a snack, playing with the dog, answering questions from her mother and father, texting friends and a few other things I'm probably not even aware of, it's a wonder Sammie gets anything done.

I guess the first thing I need to tell you is Sammie's an excellent student. Her grades are good, she's a member of student council, a member of the varsity volleyball team, a member of the varsity softball team (and she plays in other softball leagues throughout the year), and there are a few other school activities in which she participates, which I'm now forgetting. In fact, her mother and I had to deny Sammie's recent request to add yet another activity to her list.

Sammie does a little multitasking between softball games.

Somehow, Sammie organizes her life so she's able to complete her homework and all of these activities — typically with a high degree of success. I say she's distracted. She calls it multitasking.

It's hard for me to criticize Sammie. Her grades are good. But I wonder, "Could they be a little better?" No matter how well Sammie deals with several tasks at once, if her attention is divided, my intuition (and a few studies I've heard about) tells me she can't be giving her best effort to the task at hand.

My guess is your life and business are much the same. If you're the one in charge of everything — planning, strategizing, scheduling, purchasing, accounts payable, accounts receivable, marketing, bidding, etc. — then something likely is slipping through the cracks. It's a matter of delegation.

Sammie can't delegate her homework to someone else (although she'd very much like to try). She's simply going to have to give up some of the other distractions. Unfortunately, business owners don't have that luxury. You can't simply stop worrying about accounts receivables. What you can do is transfer that responsibility to another person.

The most successful business owners I've met are the ones who know what they don't know or at least what they're not good at. Entrepreneurs are usually the most passionate about the business or industry. My guess is you became a Green Industry business leader because you like working outside and with people. You have a passion for helping customers enjoy their homes and yards. You didn't start a business so you could track down deadbeat customers or browbeat slacker employees.

Focus on the things you need to grow and strengthen your business. Leave the rest of the tasks for others. ... And if you know anyone good at calculus, please feel free to send his or her name along. I really can't help Sammie with her math homework anymore.