

DESIGN BUILD: HARDSCAPES

Belgard Hardscapes

The new Anglia Edger provides a cost-effective and decorative option for edging paver surfaces. Designed for edging driveways, patios, walkways and creating small planter walls, its 8-in. height also allows it to be installed on the same base as the pavers — to easily form a modern, clean, raised edge. The chiseled finish emulates hand-hewn stone and is tumbled to look distressed. Available in a variety of color choices and a number of different lengths for flexibility of design, the Anglia Edger is beveled on the ends to allow for creating both curves and angles. The larger scale of the edger makes it an alternative to mortar-set granite and other natural stone edging because there are fewer pieces to install and fewer joints. Anglia can also be used to create natural-form steps because of its height and thickness. BelgardDesignPro.com

Boulder Designs

Keep your crews busy regardless of the weather selling boulders you build.

Boulder Designs boulders are natural-looking, cost-effective site markers and signage for addresses, businesses, parks, schools, recreation facilities and memorials — and are often allowed by zoning regulations where other signage is not. Add to your product line and your bottom line with Boulder Designs. As pictured, our newest signage Boulder is gaining a lot of attention. BoulderDesigns.net

AZEK VAST

VAST Composite Pavers use a patented grid system that dramatically reduces installation time and takes the frustration and difficulty out of manually setting and aligning heavy concrete pavers. First, grids are placed on the same even, compacted sand base used with conventional concrete pavers. Next, VAST pavers are inserted into the grid in any desired pattern — alignment is automatic. Pavers are secured using a flat-plate compactor, and finally, sand swept into the paver joints completes the installation. VastPavers.com

MORE user-friendly.

We've done the research, and product labels have been registered to allow the products listed below to be applied without protective eyewear following dilution with water.* So the choice is up to you.

Making application of our products more flexible and user-friendly: just another way we bring you more where it matters most.

4-SPEED^{XT} COOL POWER[™]

HORSEPOWER[™] Quincept[®] TRIPLET[®] SF

More where it matters most.
www.nufarm.com/usto

©2012 Nufarm. Important: Always read and follow label instructions. 4-Speed®, Cool Power®, Horsepower®, Quincept®, and Triplet® are trademarks of Nufarm. *Minimum dilution rates apply. Consult product label for full details.

CalStar Products

Permeable pavers, made from 40% post-industrial recycled material as a binder, allow rainwater to drain through them, reducing stormwater runoff and flooding. Compared to concrete and clay pavers, they're made with fly ash. They're suitable for vehicular applications, are ADA-compliant for slip resistance and feature maximum allowable space between units. Available in eight colors, they meet ASTM C936 and can be packaged for mechanical installation. CalStarProducts.com

MoJack

The LoadSmart design positions the load over the axle for better maneuverability. Extendable features make handling large, awkward loads easier. The appliance hand truck features telescoping handles that make merchandising, storing and using easier. Two convertible, extendable models provide an extra 12 in. of space to handle difficult loads. Accessories include moving blankets, four-wheel dollies and the LoadKicker, which will safely and easily remove a heavy stack from the base plate with one simple lift of the foot, according to the manufacturer. TheMojack.com

DESIGN/BUILD:

ENVIRONMENTAL ELEMENTS

Henry Co.

Henry Co.'s brochure for its Vegetative Roof Assembly system highlights its 790-11 hot rubberized asphalt roofing membrane. The combination of 790-11 and a diverse selection of accessory products allows for a highly flexible system, which will meet the needs of today's design professionals when specifying a vegetative roofing project. The brochure also explains the environmental sustainability of vegetative roofs, as well as their economic benefits, and provides information about other Henry sustainable roofing products. The single-source warranty that Henry Co. offers for all Vegetative Roof Assembly installations enables the building owner to contact only one source for all matters pertaining to the Vegetative Roof Assembly. Henry.com

Your one resource for everything LED.

No other lighting manufacturer offers a wider selection of American-made LED solutions to meet your landscape design specifications.

- Accent
- Path
- Hardscape
- In-ground
- Underwater
- Specialty
- And more.

For your personal copy of this brochure, contact your Vista Sales Representative or Authorized Vista Distributor.

**VISTA
PROFESSIONAL
OUTDOOR
LIGHTING**

Call 800-766-VISTA or visit www.vistapro.com

Joshua Taflinger met a demand to combat the emerald ash borer.

ADD-ONBIZ

BY CASEY PAYTON ◀◀ EXTEND YOUR BUSINESS

Battling the emerald ash borer

By fighting the pest, one man's business soars.

JOSHUA TAFLINGER, CERTIFIED arborist, took what started out as an add-on biz and parlayed it into a full-time career. Taflinger was running a tree removal business and performing injection services on the side, and it soon became obvious to him that the emerald ash borer problem in the Indianapolis area was worsening.

Taflinger had been battling the emerald ash borer, an invasive boring beetle, with an injection product from Arborjet. The results were encouraging, so Taflinger seized the opportunity to specialize in emerald ash borer diagnosis and treatment.

He performed his first treatment in 2008. In fall 2009, he dissolved his company's tree trimming and removal

division, focusing entirely on preserving Indianapolis's ash population. His new enterprise, IndyAsh, took root.

"I treated about 300 trees total in 2008, 2009 and 2010, but last year alone I did 1,800," says Taflinger. "I'm now preparing to do as many as 5,000 trees this year. People are starting to recognize a problem as entire neighborhoods begin showing signs. But there's still a long way to go in getting the message out that there's still time to save the ash population."

While the emerald ash borer infestation is a serious problem, Taflinger knows this won't be a lifelong business. "It's pretty new science, but the estimations right now show it's going to be a 12-year period from the time a tree starts showing signs of emerald ash

»»»

PHOTO COURTESY, JOSHUA TAFLINGER

More Effective Less Expensive...

From **Tree Tech® Microinjection Systems** comes a full line of nationally labeled insecticides, fungicides, bactericides and fertilizers in leakproof microinjection units.

Insecticides - Acephate, Vivid®II, and MetaSystox®R

Fungicides - Bayleton® and Quali-Pro®(R)

Fertilizers - Our proprietary Nutriject™ formulations

Bactericides - Oxytetracycline antibiotic

950 SE 215th Ave.

Morrison, FL 32668

1-800-622-2831

e-mail: info@treotech.net

website: www.treotech.net

Tree Tech® Environmentally Sound Tree Health Care for the 21st century and beyond.

Labels, MSDS Sheets and Other Information Available at www.treotech.net

»» SERVICE SNAPSHOT

«« borer to the time it's totally killed off," he says. "That will happen to every ash tree in the area that hasn't been treated. Once the ash trees are gone or have been treated, there will no longer be a food source for the emerald ash borer, and they won't be able to survive. Though there's still a lot of time for me to do this, there will come a point where the service is no longer needed."

By then, Taflinger hopes to have gained enough knowledge and education to be a full-blown tree doctor. Currently, if he's called out to a job that is out of his realm, he calls in a specialist. His only focus is emerald ash borer. But even though he's not treating trees for other diseases, he says he's learning more every day. "I might refer the client to a tree doctor, but I'll still do the research so I'll have the experience to eventually do these diagnoses myself," he says. "I'd love to become a consultant and be able to offer a full-range of treatment services."

While his niche requires specialized

COMPANY: IndyAsh

HEADQUARTERS:
Indianapolis, IN

WHY FOCUS ON EMERALD ASH BORER TREATMENTS? A passion and a need.

WHAT KIND OF INVESTMENT IS NEEDED? Someone starting out would need to invest in the IV equipment and a cordless drill, so you're looking at about \$2,000 for all of that. The most expensive part is the chemical, but that's purchased on an as-needed basis.

BIGGEST RISK: If you misdiagnose or the treatment doesn't work, the customer's tree is dead.

OTHER CHALLENGES: People are skeptical when they don't understand something, because they have to totally trust you. And treatment is not cheap.

knowledge, Taflinger says any business willing to invest in education can successfully add a tree injection service. "Even though I've made it my main focus, it does make a good side business," Taflinger says. "But the biggest mistake those who are new to the business will make is misidentification.... A lot of these conditions look alike. Good treatments are not cheap. The client is investing a lot of money. They'll know if you misdiagnosed it when the tree dies."

Taflinger suggests starting with just one treatment technician and seeing how it goes. "My best advice is to get educated," he says. "I would recommend about 50 to 100 hours of education. That's what makes my business a success. Anyone can buy the equipment, but if you can't answer your customers' questions you're not going to get the job."

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

Get in Before Your Competition...

I motivate my clients by offering products my competition can't!

"I made the Gooch And Company boulder 3 months after my initial training"
-Franchisee Ron Nearon Kokomo, IN

Selling Boulders "You" Build

A Franchise Worth Investing In!

*Protected Territories
*80% Net Profit - 0% Competition†

Boulder
Designs

www.BoulderDesigns.net
Toll Free 877.892.2954

† Figures are published in our Franchise Disclosure Document (FDD) of March 2009 as mandated by the Federal Trade Commission. The above figures are actual. However, the FTC requires us to include the following statement: Caution: There is no assurance that you will do as well. If you rely on our figures, you must accept the risk of not doing as well.

John Watson, owner of Knoxville, TN-based Common Grounds Landscape Management, operates his business around a set of core values. He also promotes sustainable practices for the industry. Watson started his career in the professional landscaping industry through a high school internship and is now the president of the Tennessee Nursery & Landscape Association.

“As members of the original Green Industry, I believe it’s important for us to take the lead in finding alternative, environmentally friendly ways to manage our landscapes,” he says. Watson stops to share his views of the maintenance industry with *LM*.

John Watson (center), owner of Common Grounds Landscape Management, shows off his company’s Snapper Pro S200xtp propane-fueled mower to environmentally focused customers Randy Holloway (left) with Jones Lang LaSalle, and Mark Harvey with Cowperwood Co.

INSIDE INFO

Company: Common Grounds Landscape Management Inc.

Headquarters: Knoxville, TN

Employees: 37

Key to being a maintenance leader: My team and I operate under three core values: One, use your best judgment to do what is right and fair; two, commit yourself to excellence in everything you do and don’t accept anything less from others; and three, treat everyone as you would like to be treated. Even though the business has changed over the years, our core values have stayed the same.

TOP TRENDS

› **Propane-fueled mowers.** We started using propane-fueled mowers two years ago as participants in a study conducted by the University of Tennessee, which compared gasoline-fueled mowers with those fueled by propane. We were so impressed with the performance of the propane-fueled mowers that we converted half of our walk-behind fleet to propane-fueled models. These mowers help reduce costs, because propane costs less than gasoline for us — especially in the summer — and our on-site refueling station provides convenient refueling and virtually no fuel spillage.

› **Smartphones on the job.** We provided smartphones to our employees to help with everyday tasks and to help track our job costs. Our personnel clock in on their smartphones at the beginning of the day and clock into a specific job when they get to the property to start service. Everything is web-based, so we can check the progress of each job, what is finished and not finished, and can even post new jobs to the site.

› **Educated customers.** Google has changed the world as we know it. I have noticed our customers use Google to look up information about their plants and landscape, and they are looking for educated technicians who are just as knowledgeable. I tell my account managers not to hesitate to do a little on-site research with customers on their smartphones when questions arise. If this happens, I counsel the customer that they need to be sure they are using a reputable information source.

TOP OBSTACLE

› **Recovery from the economic downturn.** I think any obstacle is an opportunity to change and get better, which for us was how we ran our business before 2008. Things have to be important to customers before they spend their money, because in reality, your budget is their money. In light of that, we have transitioned to more customer-focused business practices. We need to remember that as the economy gets better, we need to keep whittling away at inefficiencies and creating lean management practices.

TOP OPPORTUNITIES

› **Environmental stewardship.** Our customers are really focused on finding sustainable ways to lower their carbon footprint. Common Grounds was green before it was popular to do so. We believe it’s important for the industry to find alternate ways to manage our landscapes.

› **Rewarding employees.** We developed an open-book bonus plan in 1990, which is based on our profit-and-loss statement from each month. The simple formula is sales less the cost centers on which team leaders can have a direct effect. We take this number and use a multiplier that is split between all the team leaders. During the economic downturn, this knowledge of all costs allowed our team to become very lean. With everyone working together, we were able to save all the full-time jobs — and actually increased team leaders’ bonuses.

The author is the director, Business Development & Marketing for the Propane Education & Research Council.

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

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

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

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

THE COMPANY CORPORATION

INCORPORATING WHAT'S RIGHT FOR YOU Save \$25 by scanning this code

Landscape Management

Next Issue Ad Closing

June.....5/16
July.....6/13
August.....7/18

FOR SALE

Rain Master Promax TRC Irrigation Remotes
www.RemotePigtails.com

Don't overpay for connectors
Our 12 Station 21.00
Buy 20 get them for 17.00/ea
Their 12 Station 48.00
Volume Discounts? NONE
12-24-32-Station, MC Cables,
Eicon Cables, Special Orders
www.RemotePigtails.com
Or Google Remote Pigtails

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

Looking to hire someone?

Reach thousands of professionals in your industry by placing a classified ad!

SOFTWARE

MANAGE your BUSINESS FREE DEMO
the **SMART WAY ...**

CLIP Software

- ▶ Schedules customer's jobs
- ▶ Routes crews in best order
- ▶ Tracks employees
- ▶ Finds your profitable customers
- ▶ Can bill from QuickBooks®

Why do 10,000+ companies run 2 Billion \$\$\$ through CLIP every year? **Because it WORKS!**

www.clip.com • 800-635-8485

Landscape Management

The Benefits Of CLASSIFIED ADVERTISING...

IMPACT - Command immediate attention and get fast action with the dynamics of classified advertising!

EXPOSURE - Reach highly-targeted, market-specific business professionals, industry experts and prospects.

VALUE - Select from a variety of classified display options to meet specific needs on a timely basis cost-effectively.

RESULTS - Generate sales leads, maintain market presence, conduct market testing, promote existing lines, introduce new products and services, or recruit the best — bottom-line, classifieds offer you an excellent return on investment!

For Rates and Schedules, Contact:
Kelli Velasquez
216.706.3767
kvelasquez@questex.com

DID YOU KNOW?? All Landscape Management classified ads are also posted online.

AD INDEX

B A S F Corp.....	5
Bayer Environmental.....	19A
Border Magic/Boulder Designs.....	44
Dow AgroSciences.....	37, 39
DuPont.....	13
Earthway Products.....	17B
Exxon Mobile.....	26, 27
Hunter Industries.....	CV3
John Deere.....	CV2-1, CV4
Kohler.....	9
Kunz Engineering.....	47
L. T. Rich Products.....	11
Magna-Matic.....	19B
Mauget.....	23
MistAway Systems.....	4
Nufarm.....	28-29, 31, 41
PermaGreen Supreme.....	16
Pine Hall Brick.....	15
PRO Landscape Drafix Software.....	7
PSB Company.....	40
Rain Bird.....	24, 25
Target Specialty Products.....	17A
Tree Tech.....	43
Tree World.....	6
U.S. Lawns.....	3
Versa Lok.....	30
Vista Professional.....	42
Vitamin Institute.....	6
Walker Manufacturing.....	47

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

[Coming in May]

Many plows, like this Caterpillar sectional snowplow, sat idle this winter.

WARM WINTER BLUES

In many parts of the country, snowplows, and the contractors who operate them, sat idly by as record warmth kept snow from piling up in clients' driveways and parking lots. In an industry intertwined with the weather, the mild temperatures dramatically affected many operators. And because insect pest populations, weeds and turf diseases usually diminished by the cold went largely unscathed this winter, lawn care business owners also have been deeply affected. *LM* next month will explore the impact the mild winter had on the Green 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, \$35; 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): \$3 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 60076-8268. Canadian G.S.T. number: 840 033 278 RT0001. Publications Mail Agreement Number 40017597. Printed in the U.S.A.

Copyright 2012 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 questexpmrismsions@theysgroup.com or phone 800-494-9051 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 866-344-1315; 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.

WALKER MOWERS

out front mowing

There is a Difference

- Accessible
- Versatile
- Original
- Agile
- Beautiful

Follow:

get out front at the NEW
walkermowers.com

AcRease

QUALITY PULL MOWERS

THE ACREASE MODEL PRO60V 60" WING MOWER IS THE SMART CHOICE FOR MANAGING LARGE JOBS.

- Reduces Mowing Time
- Reduces Labor Costs
- High Mowing Speeds
- 23HP Twin Cylinder Engine
- Pulls Easily Behind Zero Turn Mowers
- Very Maneuverable
- Professional Grade

KUNZ ENGINEERING INC.

For a free catalog and product DVD please call 815-539-6954 or visit www.kunzeng.com!

MY BIGGEST MISTAKE

LESSONS LEARNED THE HARD WAY » BY CASEY PAYTON

A landscape business owner says failing to recognize the good times caused him to miss out on strategic opportunities.

Mark Ahronian learned recognizing the good times is key to surviving the bad times.

COMPANY: Ahronian Landscaping and Design Inc.

HEADQUARTERS: Holliston, MA

NO. OF EMPLOYEES: 10

SERVICE BREAKDOWN: Design/build: 80%, Maintenance: 20%

CLIENT BREAKDOWN: 95% residential

WHILE GETTING
IN a groove can be good for business,

Mark Ahronian, MCH, president and designer of Ahronian Landscaping and Design, Holliston, MA, says he now recognizes the importance of paying closer attention to the “ups and downs” and making business moves accordingly. That includes making bigger moves when times are good — something Ahronian says he failed to do. In not recognizing the good times, Ahronian says he missed out on the opportunity to purchase equipment and grow the company.

“Instead of recognizing that we were in really good times, I felt it was the ‘norm’ and it was what I could expect out of business as we moved forward,” says Ahronian. “I never thought things could get so bad.”

But they did, and Ahronian says that putting off equipment purchases that could have made the company more efficient was a bad decision. “I was being conservative by putting off equipment purchases, but now nobody is lending, and it’s incredibly difficult to make large purchases,” he says. “Being too conservative for that era of time — when business was good — has been my biggest mistake.”

Gauging good business

Ahronian says being able to recognize good times is the first step in knowing that it’s okay to be a little more aggressive with purchases. “If you’re booked for eight weeks or more, that’s likely a good indicator that business is good and you should start thinking about new or different equipment that can make you more efficient,” he says.

“When business is good is the time to analyze your efficiencies and make sure you’re getting the most out of billable hours. It may not just be field equipment — it might be something in the office. Maybe you need a new computer system to keep up with the flow.”

Follow the ups and downs

Part of gauging when times are good is following the ups and downs. Ahronian says that his previous method was just “floating along” — especially when times were good. “Now I realize that if we’d been more on top of things and recognized how good the times were that we could have made more money and been better prepared for the bad times,” he says. “Many small business owners don’t plan ahead for bad times because it’s easy to get comfortable and float along in the good years.”

But in 2009 Ahronian had the worst year in his company’s history. He had to lay off an entire crew and found himself caught in a Catch-22. “I no longer had the labor crew, so I really needed the equipment. But I hadn’t made those purchases when times were good. I found myself in a really tough spot.”

Don’t rest on your laurels

In moving forward, Ahronian says the biggest lesson he’s learned is not to rest on his laurels. He says he’ll never again assume everything will be fine.

“I look at things a little backwards now,” Ahronian admits. “The next time we have a really good year will be the time I say, ‘Uh oh, what do we have to do to prepare when the bottom falls out?’ I’m always going to be on my guard whether times are good or bad.”

Ahronian also has changed the way he sets prices. That used to be done in the spring of each year but now he reassesses prices every month. “Prices for materials are fluctuating every month, so you constantly need to be looking at what you’re charging,” he says. “I’d also advise not pricing jobs out too far in advance. The bottom line is that you have to be prepared. You don’t have to spend your life worrying, but you can’t assume everything is always going to be fine.”

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

* Included with every Hunter purchase

OUR TECH SUPPORT EXPERTS: With an average of 28 years in the trenches, our Support Techs are more than just experienced pros. They're authorities. Because they know what it's like to work in your boots.

Hunter Industries is committed to providing our customers with solutions they need to succeed. Ensuring our Tech Support Department is staffed with the right experts who can answer any irrigation question our customers may have is just one way we act on that commitment.

While our products have always been built on innovation, our irrigation business will continue to be centered on the distributors, contractors, and installers who keep our industry growing. In the field, at the office, or in the factory, we're here to support you and your business every day.

Built on Innovation

For technical support, go to hunterindustries.com/techsupport or call 800.733.2823

Hunter[®]